
0

DEPARTAMENTO DE SERVICIOS COMUNITARIOS

CONDADO DE HARRIS, TX 8410 LANTERN POINT DRIVE, HOUSTON, TX 77054

GUIA DEL PROGRAMA DE
ASISTENCIA PARA

PROPIETARIOS DE VIVIENDAS

Subvención en Bloque para el Desarrollo Comunitario - Recuperación
Ante Desastres (CDBG-DR, por sus siglas en inglés) para el 2016 y 2017

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

1

Tabla de Contenidos
1. Introducción .. 3

2. Definiciones ... 4

3. Propósito y Alcance del Programa ... 10

3.1. Categorías de Reparaciones ... 10

3.2. Objetivos Nacionales .. 11

3.3. Prioridades del Programa ... 11

3.4. Requisitos de Seguro Contra Inundaciones ... 12

3.5. Descripción General del Proceso de Solicitud .. 12

4. Elegibilidad del Hogar y la Propiedad ... 14

4.1. Titularidad y Título de la Propiedad ... 14

4.2. Ocupación .. 17

4.3. Residencia Principal .. 18

4.4. Requisitos de Certificación para Recibir Asistencia ... 21

4.5. Requisitos de Ciudadanía ... 22

4.6. Actividades Elegibles y No Elegibles ... 22

4.7. Mejoras de Accesibilidad .. 23

4.8. Evaluación de la Vivienda – Costo Estimado de la Mejora .. 24

4.9. Servicios de Asesoramiento del Condado de Harris .. 25

4.10. Reubicación Temporal ... 26

5. Entradas Necesarias para el Cálculo de las Asignaciones ... 26

5.1. Asignaciones para la Oferta de la Construcción ... 26

5.2. Duplicación de Beneficios ... 26

5.3. Ajustes y Compensación a la Cantidad de Asistencia .. 28

6. Proceso de Contratación, Adquisición y Selección de Edificaciones .. 29

6.1. Proceso de Adquisición .. 29

6.2. Criterios para la Elegibilidad del Contratista ... 30

6.3. Descalificación de Contratistas ... 30

6.4. Selección de la Oferta/Contratista ... 31

6.5. Adjudicación del Contrato ... 31

6.6. Firma de Documentos de Eventos ... 32

6.7. Requisitos de Pre-construcción de Participantes .. 33

7. Cierre .. 33

7.1. Inspección de Finalización Sustancial .. 33

7.2. Inspección Final/Aceptación del proyecto ... 33

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

2

8. Apelaciones .. 34

8.1. Política / Procedimiento de Quejas ... 34

9. Vivienda Justa y Mercadeo Afirmativo .. 35

9.1. Vivienda Justa .. 35

10. Cumplimiento y Monitoreo .. 37

10.1. Conflicto de Intereses ... 37

10.2. Sección 3 ... 37

10.3. Retención de Registros ... 37

10.4. Cierre del Proyecto ... 37

10.5. Políticas Antifraudes y de Cumplimiento .. 37

10.6. Contacto ... 38

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

3

PAUTAS DEL PROGRAMA DE ASISTENCIA
PARA PROPIETARIOS DE VIVIENDAS
Condado de Harris, Texas

1. Introducción
El Programa de Asistencia para Propietarios de Viviendas del Condado de Harris (HCHAP,
por sus siglas en inglés) es un programa que será administrado por el Departamento de
Servicios Comunitarios del Condado de Harris (CSD, por sus siglas en inglés). Este programa
brindará asistencia de rehabilitación y reconstrucción a propietarios elegibles en el Condado
de Harris.

Como parte de su misión, el Departamento de Servicios Comunitarios del Condado de Harris
(CSD, por sus siglas en inglés) se encarga de la creación y preservación de viviendas asequibles y
un entorno de vida adecuado para las personas de bajos ingresos, discapacitadas y sin hogar del
Condado de Harris. CSD lleva a cabo su misión en parte a través de la operación del Programa de
Asistencia para Propietarios de Viviendas del Condado de Harris (HCHAP, por sus siglas en
inglés o Programa). El objetivo del Programa es aliviar los riesgos específicos de vida, salud y
seguridad resultantes de condiciones deficientes en un hogar directamente afectado por eventos
de desastre declarados por el gobierno federal relacionados con las inundaciones de primavera del
2016 y el Huracán Harvey en el 2017 (se hará referencia de aquí en adelante como "desastres
elegibles"). Cuando se completen los proyectos, la propiedad deberá cumplir con todos los
códigos y normas de salud y seguridad locales aplicables y con las normas de calidad de vivienda
(HQS, por sus siglas en inglés) establecido por el Departamento de Vivienda y Desarrollo Urbano
(HUD, por sus siglas en inglés). La vivienda asistida cumplirá con las Normas de Calidad de
Vivienda (HQS, por sus siglas en inglés) de HUD, así como con las Normas de Propiedad Mínima
(MPS, por sus siglas en inglés) del Condado de Harris. Toda asistencia también dará como
resultado el cumplimiento de la Sección 31 de la Ley Federal de Control de Prevención de
Incendios de 1974. Donde surjan conflictos en los códigos, prevalecerá la norma con mayor
superioridad.

La asistencia está disponible para los propietarios cuya residencia principal sufrió daños por
desastres elegibles. Los solicitantes pueden ser elegibles para la rehabilitación o reconstrucción de
sus hogares. La determinación del tipo de trabajo que se realizará se detalla en la sección
"Categorías de Reparación". Un inspector de viviendas o su designado inspeccionará la unidad
dañada para determinar el costo estimado de las mejoras restantes para cumplir con las normas
mínimas de propiedad adoptadas por HCHAP. La cantidad máxima permitida para la
rehabilitación es de $80.000. La cantidad máxima permitida para la reconstrucción es de $160.000,
sin incluir la elevación. La cantidad máxima permitida para la elevación es $45.000. La asistencia se
proporcionará en la forma de un préstamo diferido perdonable, garantizado por una escritura de
fideicomiso con un período de asequibilidad de cinco (5) años.

Además de estos límites, cada proyecto de propietario incluirá costos directos adicionales del
proyecto, que incluyen, entre otros, inspecciones, revisiones, permisos, verificaciones, pruebas y
otros costos similares directamente relacionados con la reparación y/o reconstrucción de la
unidad de vivienda.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

4

Una revisión ambiental debe ser realizada por el CSD y aprobada por la Oficina General de
Tierras (GLO, por sus siglas en inglés) de Texas para ser elegible para el Programa. Si un
solicitante ya ha comenzado o completado el trabajo en la residencia dañada, el solicitante deberá
detener todo el trabajo hasta que se complete la revisión ambiental. Si el solicitante no se detiene,
él o ella puede no ser elegible para el Programa. El CSD monitoreará y documentará que el trabajo
ha cesado en espera de la finalización de una revisión ambiental. El inspector de HCHAP o su
designado anotará cualquier trabajo que se haya iniciado y/o completado.

2. Definiciones
Adquisición ï La utilización de los fondos de Bloque de Subsidio para el Desarrollo Comunitario
Fondos de Desastres (CDBG-DR, por sus siglas en inglés) para adquirir bienes inmuebles. La
adquisición por sí sola generalmente no se considera una actividad completa en el Programa y
debe combinarse con otro uso elegible (por ejemplo, asistencia de reubicación). El precio de
compra debe ser consistente con los principios de costo uniformes aplicables, y el valor justo de
mercado (FMV, por sus siglas en inglés) anterior al desastre no se puede usar.

Constructor / Contratista ï (Usado indistintamente) Una persona que se contrata para construir

o reparar casas o edificios y/o supervisar las operaciones de construcción.

Asignaciones del Constructor ï Un conjunto calificado de constructores desarrollado por

receptores intermedios o el GLO. También deben cumplir con los requisitos de adquisición

estatales y federales y poseer controles que garanticen una construcción de calidad basada en las

Normas de Propiedad Mínima (MPS, por sus siglas en inglés).

Administrador de Casos ï Trabajar con los sobrevivientes individuales y sus familias para
comprender las opciones de vivienda del Programa, lo que resulta en una determinación clara y
transparente de la elegibilidad. Los administradores de casos deben considerar siempre que sea
posible todas las circunstancias especiales de las necesidades del sobreviviente para disminuir sus
barreras para participar en el programa. El personal debe reunirse en lugares designados y
proporcionar información en un formato estándar.

Evaluación de Daños ï Una inspección de la unidad de vivienda para documentar el daño del
evento. Se requiere la evaluación de un inspector certificado o licenciado [Norma de Calidad de
Vivienda (HQS, por sus siglas en inglés), Comisión del Mercado Inmobiliario de Texas (TREC, por
sus siglas en inglés) o una licencia similar] para documentar de forma específica y clara el daño a la
propiedad relacionado con tormentas a través de pruebas fotográficas y narrativas detalladas
(consulte las Pautas de Evaluación de Daños de GLO, que se encuentran en www.texasrebuilds.org).
Las evaluaciones de daños deben incluir el costo final de las estimaciones de reparación de acuerdo
con el código local, las Normas de Calidad de Vivienda de HUD y el saneamiento del moho, para
que al finalizar el hogar cumpla con el código.

Ley Davis-Bacon def 1931 (40 USC Parte 3141 et seq.) y Leyes Relacionadas ï Todos los
obreros y mecánicos empleados por contratistas o subcontratistas en la ejecución de trabajos de
construcción financiados total o parcialmente con asistencia recibida conforme a este capítulo
recibirán salarios a tasas no inferiores a las que prevalezcan en construcciones similares en la
localidad, según lo determine la Secretaría de Trabajo de acuerdo con la Ley Davis-Bacon, con sus

http://www.texasrebuilds.org/
http://www.texasrebuilds.org/

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

5

enmiendas. Esto aplica a la rehabilitación y reconstrucción de propiedad residencial solo si dicha
propiedad contiene no menos de 8 unidades.2

Demolición ï La remoción y la eliminación adecuada de edificios y mejoras en mal estado.

Duplicación de Beneficios ï La Ley de Asistencia de Emergencia y Socorro en Casos de Desastre
Robert T. Stafford (Ley Stafford) prohíbe que cualquier persona, empresa u otra entidad reciba
asistencia financiera del financiamiento de CDBG-DR con respecto a cualquier parte de una
pérdida que resulte de un desastre mayor en relación con la cual ya haya recibido asistencia
financiera bajo cualquier otro programa, del seguro o de cualquier otra fuente.

Estándares de Elevación ï Estándares que se aplican a construcciones nuevas, reparación de

daños sustanciales o mejoras sustanciales de estructuras ubicadas en un área delineada como área

de riesgo de inundación o equivalente en la fuente de datos de la Agencia Federal para el Manejo

de Emergencias (FEMA, por sus siglas en inglés) identificada en 24 CFR 55.2 (b)(1).

Revisión Ambiental ï Todos los proyectos calificados deben someterse a un proceso de revisión

ambiental. Este proceso asegura que las actividades cumplan con la Ley de Política Ambiental

Nacional (NEPA, por sus siglas en inglés) y otras leyes estatales y federales aplicables.

Familia ï Un hogar compuesto por dos o más personas relacionadas. El término familia también

incluye una o más personas elegibles que viven con otra persona o personas que se consideran

importantes para su cuidado o bienestar y el miembro sobreviviente o miembros de cualquier

familia descrita en esta definición que estuvieron viviendo en una unidad asistida bajo el Programa

de Oportunidades de Vivienda para Personas con SIDA (HOPWA, por sus siglas en inglés) en el

momento de su fallecimiento.

Registro Federal (FR, por sus siglas en inglés) ï Una publicación diaria del gobierno federal de
EE.UU. que emite los reglamentos administrativos propuestos y finales de las agencias federales.

Ley de Protección contra Desastres por Inundación de 1973 y Sec. 582(a) de la Ley de
Reforma del Seguro Nacional de Inundación de 1994 ï El cumplimiento de los requisitos
legales de la Sección 582(a) exige que la asistencia por desastre de inundación de HUD disponible
en Áreas Especiales de Riesgo de Inundación (SFHA, por sus siglas en inglés) no se pueda utilizar
para realizar un pago (incluido el pago de asistencia de préstamo) a una persona para su
reparación. reemplazo o restauración por daños por inundación a cualquier propiedad personal,
residencial o comercial si: (1) la persona había recibido previamente asistencia federal por desastre
por inundaciones condicionada a la obtención y mantenimiento del seguro contra inundaciones; y
(2) esa persona no pudo obtener y mantener un seguro de inundación como lo exige la ley federal
aplicable sobre dicha propiedad.

Seguro Contra Inundaciones ï La Ley de Protección contra Desastres por Inundación de 1973
(42 U.S.C 4012a) requiere que los proyectos que reciben asistencia federal y ubicados en un área
identificada por FEMA como Áreas Especiales de Riesgo de Inundación (SFHA, por sus siglas en
inglés) estén cubiertos por un seguro contra inundaciones bajo el Programa Nacional de Seguros
contra Inundaciones (NFIP, por sus siglas en inglés). Con el fin de poder comprar un seguro

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

6

contra inundaciones, la comunidad debe participar en el NFIP. Si la comunidad no está
participando en el NFIP, la asistencia federal no se puede usar en esas áreas.

Llanura Inundable ï FEMA designa las llanuras de inundación como zonas geográficas sujetas a
diferentes niveles de riesgo de inundación. Cada zona refleja la gravedad o el tipo de posible
inundación en el área.

Å "llanura inundable de 100 años" — el área geográfica definida por FEMA que tiene un uno

por ciento de probabilidad de ser inundada por un evento de inundación en un año

determinado.

Å "llanura inundable de 500 años" — el área geográfica definida por FEMA que tiene un 0,2 por

ciento de probabilidad de ser inundada por un evento de inundación en un año determinado.

Estándares de Construcción Ecológica ï Toda rehabilitación (cumple con la definición de
mejora sustancial), reconstrucción o construcción nueva debe cumplir con un estándar reconocido
por la industria que haya logrado la certificación en al menos uno de los siguientes programas: (1)
ENERGY STAR (Casas Certificadas o Torres Multifamiliares), (2) Comunidades Ecológicas
Empresariales, (3) LEED (Construcción Nueva, Viviendas, de Media Altura, Operaciones y
Mantenimiento de Edificios Existentes o Desarrollo de Vecindarios), o (4) Norma Nacional de
Construcción Ecológica ICC-700.

Actividad de Asistencia al Propietario de Vivienda ï La utilización de fondos de CDBG-DR
para rehabilitar o reconstruir viviendas dañadas para que el solicitante permanezca en el hogar
original en el sitio original. La vivienda por asistir debe haber estado ocupada por el propietario en
el momento del evento.

Hogar ï Un hogar se define como todas las personas que ocupan la misma unidad de vivienda,
independientemente de su relación entre sí. Los ocupantes pueden consistir en una sola familia,
dos o más familias que viven juntas, o cualquier otro grupo de personas relacionadas o no
relacionadas que comparten la vivienda. Para las actividades de vivienda, la prueba de cumplir el
objetivo nacional de LMI se basa en el LMI del hogar.

Ley de Vivienda y Desarrollo Urbano de 1968, Sección 3 ï Requiere que los administradores
del programa se aseguren de que la capacitación, el empleo y otras oportunidades económicas
generadas por la asistencia financiera de HUD se dirijan en la mayor medida posible y de
conformidad con las leyes y reglamentaciones federales, estatales y locales vigentes a personas de
bajos y muy bajos ingresos. Los destinatarios del financiamiento cubierto por la Sección 3
aseguran la observancia y el cumplimiento por parte de sus contratistas/subcontratistas de los
requisitos de la Sección 3, tal como se detalla en 24 CFR 135.32.3

Normas de Calidad de Vivienda (HQS, por sus siglas en inglés) – HQS establece ciertos
estándares mínimos para edificios construidos bajo los programas de vivienda de HUD. Esto
incluye nuevas viviendas unifamiliares y multifamiliares como se describe en 24 CFR 982.401.

Unidad de Vivienda ï Una vivienda dañada o destruida por un evento ocupada por el
propietario.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

7

Objetivo Nacional de Vivienda Baja a Moderada (LMH, por sus siglas en inglés) ï Cualquier
actividad que implique la compra, adquisición o rehabilitación de propiedades para proporcionar
vivienda o mejorar las estructuras residenciales permanentes será al finalizar el beneficio y debe
ser ocupado por hogares de ingresos bajos y moderados (42 U.S.C. 5305 (c) (3)). La elegibilidad de
ingresos se determinará utilizando el Ingreso Promedio del Área (AMI, por sus siglas en inglés),
ajustado según el tamaño de la familia y verificado de acuerdo con la Metodología del Ingreso
Bruto Ajustado de GLO. Los límites de ingresos más actuales, publicados anualmente por HUD,
serán utilizados por el beneficiario intermedio o el estado para verificar la elegibilidad de ingresos
de cada hogar que solicita asistencia en el momento en que ésta se brinda.

Objetivo Nacional de Ingreso Bajo a Moderado ï Actividades que benefician a las personas de
ingresos que no exceden el 80 por ciento del ingreso medio del área:

Å Muy bajo: El ingreso anual del hogar es de hasta el 30 por ciento del ingreso familiar promedio

del área, según lo determine HUD, ajustado según el tamaño de la familia;

Å Bajo: El ingreso anual del hogar está entre el 31 por ciento y el 50 por ciento del ingreso

familiar promedio del área, según lo determine HUD, ajustado según el tamaño de la familia;

y

Å Moderado: El ingreso anual del hogar está entre el 51 por ciento y el 80 por ciento del ingreso

familiar promedio del área, según lo determine HUD, ajustado según el tamaño de la familia.

Unidad de Vivienda Prefabricada (MHU, por sus siglas en inglés) ï Una estructura,
transportable en una o más secciones que en el modo de viaje tiene 8 pies (2,43 metros) o más de
ancho, o 40 pies (12,19 metros) de cuerpo o más de longitud, o cuando se levanta en el sitio, es de
al menos 320 pies cuadrados (29,72 metros cuadrados), y que está construido sobre un armazón
permanente y está diseñado para ser utilizado como una vivienda con o sin una base permanente
cuando se conecta a los servicios requeridos, e incluye la plomería, la calefacción, el aire
acondicionado y los sistemas eléctricos involucrados.

Normas de Propiedad Mínima ï Las Normas de Propiedad Mínima (MPS, por sus siglas en
inglés) establecen ciertos estándares mínimos para edificios construidos bajo los programas de
vivienda de HUD. Esto incluye nuevas viviendas unifamiliares, viviendas multifamiliares e
instalaciones de tipo de atención médica como se describe en el Manual de Edición de HUD de
1994 (4910.1).

Mitigación ï Mejoras realizadas para reducir la posibilidad de daños a la propiedad, dificultades
personales y comerciales, así como cargas monetarias duraderas. Por ejemplo, la creación de un
programa de mitigación de inundaciones como la adquisición de propiedades/viviendas propensas
a inundaciones en riesgo y la elevación de viviendas en llanuras de inundación de alto riesgo son
dos proyectos de mitigación visibles y efectivos que pueden tomarse para que los residentes y las
comunidades estén más seguros frente a los desastres naturales.

Vivienda Modular ï Una casa construida en secciones en una fábrica que cumpla con los códigos
de construcción estatales, locales o regionales. Una vez ensamblada, la unidad modular se fija
permanentemente a un sitio.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

8

Alquiler Multifamiliar ï Ocho o más unidades de alquiler en la propiedad.

Evaluación de Necesidades ï Una evaluación que determina el tipo de programas de vivienda
que se ofrecerán de manera equitativa y basada en una evaluación objetiva de las necesidades no
satisfechas en la población de la comunidad afectada.

Construcción Nueva ï Una casa de reemplazo que excede sustancialmente la huella original en el
lote existente (si está permitido) o la construcción de una nueva casa en una nueva ubicación.

Diseño del Programa ï La selección y el desarrollo de programas y actividades basados en una
evaluación de necesidades. El Diseño del Programa debe incluir el tipo de actividades de vivienda
que ofrecerá el receptor intermedio o el estado; cómo se comercializará el programa; cómo se
lograrán los objetivos de Vivienda Justa y cómo se priorizará el financiamiento según lo
determinado a través de una evaluación de necesidades.

Ingresos del Programa ï Ingresos netos derivados de la venta de activos del programa que
supera los $35,000 en el agregado, en un solo año fiscal, recibidos por el subreceptor y generados
directamente del uso de fondos CDBG-DR de vivienda.

Reconstrucción ï Demolición y reconstrucción de una unidad de vivienda modular o
estandarizada en el mismo lote sustancialmente en la misma huella y forma. Esta actividad
también incluye el reemplazo de una unidad de vivienda prefabricada (MHU, por sus siglas en
inglés) existente con una unidad de vivienda nueva o estándar o una unidad de vivienda modular.
Es posible que el número de unidades en el lote no aumente y que el total de pies cuadrados de la
estructura de residencia principal original que se reconstruirá no se exceda sustancialmente; sin
embargo, el número de habitaciones en una unidad puede aumentarse o disminuirse.

Rehabilitación ï Reparación o restauración de unidades de vivienda dañadas por la tormenta en
las áreas impactadas según los códigos y normas de construcción aplicables.

Casa Unifamiliar ï Una residencia familiar de una sola unidad separada o unida a otras
estructuras de vivienda.

Objetivo Nacional de Barrios Marginales y Deteriorados ï Actividades que ayudan a eliminar
los barrios marginales y las condiciones deterioradas. (El uso de este objetivo nacional es limitado
debido a su incapacidad para contribuir al requisito general de un 70 por ciento de LMI para
beneficiar a los beneficiarios de ingresos bajos a moderados.) Ver 24 CFR 570.208(b).

Las actividades de barrios marginales y deteriorados deben cumplir los criterios de una de las tres
categorías siguientes:

Å Prevenir o eliminar los barrios marginales y el deterioro sobre una área base;

Å Prevenir o eliminar los barrios marginales y el deterioro de manera puntual; o

Å Estar en un área de renovación urbana.

Subreceptor ï Ciudades, condados, tribus indígenas, agencias gubernamentales locales [incluidos

los Consejos de Gobiernos (COG, por sus siglas en inglés), organizaciones privadas sin fines de

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

9

lucro (incluidas las organizaciones religiosas) o una entidad con fines de lucro autorizada bajo 24

CFR 570.201(o). La definición de subreceptor no incluye proveedores contratados,

administradores de subvenciones privadas o contratistas que proporcionan suministros, equipos,

construcción o servicios, y puede estar aún más restringido por las reglas del programa u otra

orientación, incluidas las aplicaciones. Ver la definición del proveedor para mayor aclaración.

Acuerdo de Subrogación ï Un acuerdo ejecutado por el beneficiario, acordando reembolsar

cualquier asistencia duplicada si el beneficiario recibe posteriormente otra asistencia por desastre

con el mismo propósito que los fondos de recuperación de desastres ya recibidos.

Daño Sustancial ï Daño de cualquier origen sostenido por una estructura por la cual el costo de
restaurar la estructura a su estado antes del daño sería igual o superior al 50 por ciento del valor de
mercado de la estructura antes de que ocurrió el daño (44 CFR 59.1).

Mejora Sustancial ï Cualquier reconstrucción, rehabilitación, adición u otra mejora de una
estructura cuyo costo sea igual o superior al 50 por ciento del valor de mercado de la estructura
antes del "inicio de la construcción" de la mejora. Este término incluye estructuras que han
sufrido un "daño sustancial", independientemente del trabajo de reparación real realizado. El
término no incluye, sin embargo: (1) cualquier proyecto para mejorar una estructura que corrija las
violaciones existentes de las especificaciones estatales o locales de salud, sanidad o códigos de
seguridad que hayan sido identificadas por el funcionario encargado de la aplicación del código
local y que sean las mínimas necesarias para garantizar condiciones de vida seguras, o (2) cualquier
alteración de una ''estructura histórica'', siempre que la alteración no impida la designación
continua de la estructura como una ''estructura histórica'' (44 CFR 59.1).

Ley de Políticas de Adquisiciones de Bienes Inmuebles y Asistencia de Reubicación Unificada
de 1970, con sus enmiendas (Título 49 CFR Parte 24) (42 U.S.C. 4601 et seq.) (URA, por sus
siglas en inglés) ï Aplica a todas las adquisiciones de bienes inmuebles o desplazamientos de
personas que resulten de programas o proyectos con asistencia federal. El objetivo de URA es
proporcionar un trato uniforme, justo y equitativo a las personas cuyos bienes inmuebles se
adquieren o que son desplazados en relación con proyectos financiados con fondos federales. A
los fines de estas pautas, URA se aplica principalmente a desplazamientos residenciales en
adquisiciones involuntarias (49 CFR Subparte B) o actividades multifamiliares dañadas/ocupadas
que requieren la reubicación de los inquilinos. Una persona desplazada es elegible para recibir un
pago de asistencia de alquiler que se calcula para cubrir un período de 42 meses, según lo
exonerado por el Registro Federal (FR, por sus siglas en inglés).

Pagaré Perdonable No Garantizado ï Es un acuerdo entre el beneficiario asistido y Subreceptor
/ GLO que requiere que los solicitantes cumplan varios términos durante un período de
asequibilidad determinado. Al final del período de asequibilidad, los términos se perdonan una vez
que son recibidos por el propietario.

Objetivo Nacional de Necesidad Urgente ï Una necesidad urgente que existe porque las

condiciones plantean una amenaza seria e inmediata para la salud o el bienestar de la comunidad;

las condiciones existentes son recientes o recientemente se tornaron urgentes; y el subreceptor no

puede financiar las actividades por sí mismo porque otras fuentes de financiamiento no están

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

10

disponibles. Los subreceptores o el estado deben documentar cómo cada programa y/o actividad

financiada bajo esta categoría responde a un impacto relacionado con el desastre.

3. Propósito y Alcance del Programa
El enfoque principal de este programa es proporcionar alivio a los hogares que poseen y ocupan
una propiedad en el Condado de Harris que se vio afectada por un desastre elegible, con
consideración dada a afirmativamente promover la vivienda justa, como lo exige la Ley de
Equidad de Vivienda. El siguiente objetivo del Programa se establece para guiar al programa hacia
el éxito.

1. El Programa proporcionará viviendas dignas, seguras y sanitarias en las áreas afectadas por
el desastre mediante la provisión de actividades de rehabilitación, reconstrucción y/o
elevación diseñadas para abordar los daños causados por desastres elegibles y para mitigar
el posible impacto de futuras catástrofes.

3.1. Categorías de Reparaciones
Estos objetivos se alcanzarán completando una rehabilitación y reconstrucción importante en las
siguientes categorías de reparaciones:

1. Rehabilitación
2. Reconstrucción
3. Elevación

Si el solicitante requiere cualquier cantidad de fondos para terminar la rehabilitación o
reconstrucción de su hogar por encima de lo que el solicitante es elegible para recibir de este
Programa, el solicitante debe asegurar ese financiamiento antes de que sean elegibles para recibir
fondos de este Programa. Como parte de estos límites, cada proyecto de rehabilitación /
reconstrucción de un propietario incluirá los costos directos del proyecto, que incluyen, entre
otros, inspecciones, revisiones, permisos, verificaciones, pruebas y otros costos similares
directamente relacionados con la reparación y/o reconstrucción de la unidad de vivienda. El CSD
se reserva el derecho de referir a las personas a otros programas del CSD en función de las
necesidades del solicitante y los recursos disponibles.

3.1.1. Rehabilitación
El trabajo se categorizará como rehabilitación si el costo de mejora estimado (costos directos),
incluido el costo de elevación, es menor que el 51% del valor catastral aplicable del Distrito de
Tasación del Condado de Harris. El año de tasación que se utilizará corresponderá con la fecha
del desastre elegible. El monto máximo de la adjudicación para la rehabilitación es de $80.000.

3.1.2. Reconstrucción
Reconstrucción: Si el costo estimado de mejora (y el costo de elevación) es mayor que el 51% del
valor catastral aplicable del Distrito de Tasación del Condado de Harris.

Un hogar también puede calificar para la reconstrucción (en lugar de la rehabilitación) si se
requiere elevación y el costo de mejora (costos directos), excede el monto máximo de
adjudicación de rehabilitación de programas de $80,000.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

11

3.1.3. Elevación
Los proyectos de reconstrucción serán elegibles para asistencia de elevación si la casa está en una
llanura de inundación y se requiere elevación. Los proyectos de rehabilitación no se considerarán
elegibles para elevación. Según el Aviso del Registro Federal "Todas las estructuras, definidas en
44 CFR 59.1, diseñadas principalmente para uso residencial y ubicadas en la llanura de inundación
de 500 años (ó 1 por ciento anual) que reciben asistencia para nueva construcción, reparación de
daños sustanciales o mejoras sustanciales, como se define en 24 CFR 55.2 (b)(10), debe elevarse
con el piso más bajo, incluido el sótano, al menos dos pies (61 centímetros) sobre la elevación de
inundación base. Las estructuras de uso mixto con unidades de cabeceo y no residentes debajo de
la altura de la inundación base, deben ser elevadas o a prueba de inundación, de acuerdo con las
normas de FEMA para pruebas de inundación según 44 CFR 60.3 (c)(3)(ii) o norma sucesora,
hasta al menos dos pies sobre la elevación de inundación base".

3.2. Objetivos Nacionales
Los objetivos nacionales que se utilizarán para este Programa incluyen Viviendas de Ingresos
Bajos-Moderados y Necesidad Urgente según 24 CFR parte 570.208.

3.2.1. Viviendas de Ingresos Bajos-Moderados (LMH, por sus siglas en inglés)
Hogares que cumplen con los requisitos de ingresos de una persona con Ingresos Bajos -
Moderados (LMI, por sus siglas en inglés). Una persona de Ingresos Bajos – Moderados se define
como un miembro del hogar que tiene ingresos inferiores al 80 por ciento del ingreso familiar
medio según lo determinado por HUD para el Condado de Harris.

3.2.2. Necesidad Urgente (UN, por sus siglas en inglés)
Los proyectos para hogares con ingresos por encima del umbral de Ingresos Bajos y Moderados
se incluirán en el objetivo nacional de Necesidad Urgente. Las necesidades urgentes son aquellas
que tienen una urgencia particular porque las condiciones existentes representan una amenaza
grave e inmediata para la salud o el bienestar de la comunidad, y no hay otros recursos financieros
disponibles para satisfacer tales necesidades.

Al menos el 70 por ciento de los fondos de Desastre del CDBG asignados al Estado de Texas
deben beneficiar a los hogares de ingresos bajos y moderados. Si un propietario no cumple con
los criterios de ingresos bajos y moderados, debe cumplir con el objetivo nacional de Necesidad
Urgente.

3.3. Prioridades del Programa
Según la disponibilidad de fondos, puede haber múltiples rondas para el HCHAP. Las solicitudes
se otorgarán con fondos basados en las prioridades establecidas por CSD hasta que se agoten
todos los fondos.

3.3.1. Prioridades del Beneficiario
Los solicitantes que cumplan con la(s) siguiente(s) designación(es) prioritaria(s) recibirán prioridad
para el financiamiento de la solicitud.

1. Ingresos Bajos y Moderados y Beneficiarios de Vivienda Directos de FEMA
2. Necesidad Urgente y Beneficiarios de Vivienda Directa de FEMA (limitado a no más del

30% de los fondos disponibles)
3. Ingresos Bajos y Moderados
4. No Clasificado / Todos los Demás Solicitantes

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

12

3.3.1.1. Ingresos Bajos y Moderados
Los propietarios que tienen ingresos bajos y moderados se definen como hogares que ganan 80%
o menos del ingreso medio del área para el Condado de Harris según lo establecido por HUD.

3.3.1.2. Vivienda Directa de FEMA
Hogares que fueron asistidos a través del Programa de Vivienda Directa de FEMA - Opción de
Vivienda Manufacturada en el Condado de Harris. El Programa de Vivienda Directa de FEMA
está programado para finalizar el 25 de febrero, 2019. Esta categoría de prioridad se eliminará
después del final del programa.

3.3.1.3. No Clasificado / Todos los Demás Solicitantes
Esta categoría consta de todos los demás solicitantes que de otra manera no cumplen con las
características de las designaciones de prioridad anteriores. Al menos el 70 por ciento de los
participantes de HCHAP serán hogares de ingresos bajos y moderados. Aquellos hogares que
reciben asistencia que no son de ingresos bajos y moderados serán asistidos a través del Objetivo
Nacional de Necesidad Urgente.

3.4. Requisitos de Seguro Contra Inundaciones
Según los Avisos del Registro Federal que son aplicables a los desastres elegibles, se permite la
asistencia de HCHAP para hogares ubicados en una llanura inundable, siempre que:

1. El propietario tuviera seguro contra inundaciones en el momento del desastre elegible y
todavía tiene necesidades de recuperación no satisfechas; o

2. El hogar tiene necesidades de recuperación no satisfechas y gana menos que 1) 120%
AMI; o 2) el ingreso promedio nacional.

3. Los solicitantes que recibieron asistencia de un programa anterior de recuperación ante
desastres de CSD deben haber mantenido un seguro contra inundaciones de acuerdo con
los requisitos de ese programa.

3.5. Descripción General del Proceso de Solicitud
A continuación, se muestra un resumen del proceso de HCHAP desde la pre-solicitud hasta el
cierre:

1. Asesoramiento Previo a la Solicitud / Servicios de Admisión
a. El especialista de admisión responderá a las consultas y asistirá a los solicitantes

con la cumplimentación de las solicitudes de HCHAP para la asistencia.
2. Interesados y Lista de Espera

a. El CSD mantendrá una "Lista de Interesados" de las personas interesadas en
solicitar el HCHAP. Esta lista estará disponible antes del inicio del programa para
permitir que las personas que necesitan asistencia puedan registrar su interés en los
programas de recuperación, completar un formulario de solicitud previa y
proporcionar información de contacto para el seguimiento.

b. El CSD puede mantener una lista de espera si la demanda de asistencia excede los
recursos disponibles.

3. Revisión de la Solicitud Preliminar
a. La revisión de la solicitud preliminar se utiliza para revisar datos preliminares

recabados sobre el solicitante y la propiedad del solicitante, contactar al solicitante
para discutir el proceso de solicitud, proporcionar información sobre la asistencia

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

13

disponible, informar al solicitante de los requisitos de documentación/verificación
y discutir los siguientes pasos.

b. Determinar la residencia con los límites de HCHAP según las pautas del programa.
4. Solicitud

a. Se usa para recopilar la información requerida, certificaciones, autorizaciones y
documentación/verificaciones de respaldo utilizadas para determinar la
elegibilidad del programa

5. Evaluación y Determinación de Elegibilidad
a. Verificación y cálculo del ingreso en el hogar, revisión del estado de ciudadanía,

propiedad y estado de residencia principal, titulación clara y actual sobre impuestos
a la propiedad, manutención de los hijos, determinar la ubicación/elegibilidad de la
propiedad, etc.

b. Completar los documentos del programa con el especialista en
elegibilidad/evaluación de la necesidad de servicios de asesoramiento de
reubicación.

c. Los solicitantes completan la solicitud y proporcionan la documentación requerida
para determinar su elegibilidad para el programa.

6. Revisión Ambiental/Histórica
a. Si la propiedad se construyó antes de 1978, se realizó una Inspección de Pintura a

Base de Plomo
7. Evaluación de la Propiedad

a. El Inspector de HCHAP o su designado debe evaluar la residencia de cada
solicitante tan pronto como sea posible después de que se haya recibido una
asignación de caso para documentar las condiciones actuales y determinar la
naturaleza y el alcance general del trabajo de reparación elegible.

8. Redacción del Informe de Trabajo y Estimación de Costos
a. El informe del trabajo identificará en detalle el trabajo que se realizará.
b. Se determinará una estimación de costos basada en el informe del trabajo
c. El informe del trabajo se compara con los umbrales de HCHAP para la colocación

en rehabilitación o reconstrucción
d. El informe del trabajo se presentará al propietario para su aprobación

9. Selección del Contratista
a. El contratista es seleccionado para el trabajo necesario mediante el Acuerdo de

Servicio Principal (MSA, por sus siglas en inglés)
10. Construcción

a. Gestión de la Construcción — cada programa asistido por el HCHAP recibirá
servicios de gestión de la construcción llave en mano desde la preparación del
alcance del trabajo hasta las inspecciones del programa y punto de pago. Cada
proyecto será monitoreado para garantizar el cumplimiento de las normas mínimas
de propiedad y de la seguridad del sitio de trabajo de construcción.

b. Cambio de Órdenes – las órdenes de cambio serán revisadas y aprobadas para
mantener la coherencia con los estándares del programa y dentro de los fondos
disponibles.

c. Pagos a Contratistas
i. Se completarán las inspecciones antes de proceder con los pagos

11. Cierre

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

14

a. Se completará una inspección de "finalización sustancial" para confirmar que el
trabajo se ha completado de acuerdo con los requisitos del programa y el contrato.

b. El participante revisa el trabajo realizado con el personal del programa y el
contratista y firma el "Formulario de Aceptación del Propietario" que certifica que
no hay inquietudes con el trabajo realizado

c. Los pagos finales son procesados y realizados
12. Cumplimiento y Monitoreo

a. Se realiza un monitoreo y una supervisión continua por parte de HCHAP

4. Elegibilidad del Hogar y la Propiedad
4.1. Titularidad y Título de la Propiedad
El (los) solicitante(s) debe(n) tener el título de la propiedad y ocuparla como su residencia
principal para la cual se brinda asistencia de HCHAP o cumplir con los criterios de excepción
elegibles (declaración jurada de propiedad). La propiedad puede ser verificada por:

1) Escritura de Garantía – Un Contrato de Escritura no califica como tenencia de título o
titularidad de la propiedad, sin embargo, la propiedad puede ser verificada mediante una Escritura
de Garantía en nombre del (de los) solicitante(s).

2) Registros de Impuestos de la Propiedad - El CSD puede usar los datos del Distrito de
Tasaciones del Condado de Harris (HCAD, por sus siglas en inglés) y comparar la información de
la propiedad y del solicitante con los nombres y direcciones en los registros de impuestos a la
propiedad desde el momento de la tormenta y desde el año fiscal más reciente. Los registros de
impuestos deben coincidir con el nombre del solicitante y la dirección donde se presenta el daño
para ser elegible para asistencia. Si se encuentran coincidencias, la coincidencia establece la
propiedad en el momento de la tormenta y actualmente.

Si el solicitante no tiene una Escritura de Garantía, puede firmar una declaración jurada de
propiedad actual que se describe a continuación. Si HCAD solo indica un nombre, el solicitante
puede proporcionar el documento de transferencia legal de propiedad que muestra a todos los
propietarios. Al menos un nombre en el documento debe estar presente en el HCAD. La
descripción legal en el documento debe coincidir con la descripción legal en el HCAD.

En ausencia de la prueba de la propiedad descrita anteriormente, para ser elegible para asistencia,
el hogar solicitante debe proporcionar evidencia del interés de titularidad en la propiedad
haciendo lo siguiente:

1. Proporcionar, en un formulario prescrito por el GLO, una declaración jurada que
establezca cómo son los sucesores en interés, a través de un legado, intestado o
transferencia, al/los titular(es) o al título del registro y que:

a. no hay otra persona con derecho a reclamar ningún interés de titularidad en la
propiedad; o

b. cada persona que puede tener derecho a reclamar un interés de titularidad en la
propiedad ha dado su consentimiento o no puede ser localizada después de un
esfuerzo razonable y proporcionar al GLO, ya sea:

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

15

i. prueba de que han sido, para el actual y último año fiscal anterior, y en la
fecha del desastre elegible, la persona reflejada en las listas de impuestos
como los propietarios y la persona responsable de los impuestos a la
propiedad; o

ii. otra evidencia, razonablemente aceptable para el GLO que establece que
tienen titularidad sobre la propiedad.

CSD puede aceptar formas alternativas de titularidad según lo aprobado por el GLO.

4.1.1. Circunstancias Especiales Relacionadas con el Tipo de Propiedad
Las circunstancias especiales relacionadas con el tipo de propiedad incluyen:

4.1.1.1. Contratos de Compra
1. Los Contratos por Escrituras no son elegibles a menos que los solicitantes conviertan su

contrato a titularidad total antes de recibir asistencia financiera del programa a menos que
el titular del contrato esté dispuesto a proporcionarle una escritura de garantía Y que el
solicitante pueda verificar que ocuparon el hogar como su residencia principal en el
momento del desastre.

2. La evidencia de los contratos de compra debe probar que un solicitante estaba comprando
una casa en un contrato mediante:

a. El solicitante presentando el contrato notariado fechado y ejecutado antes del
desastre elegible para su revisión por parte del CSD.

b. El solicitante presentando el contrato notariado y ejecutado que se presentó antes
del desastre elegible en los registros de traspaso del Condado.

3. Prueba de que se ha completado un contrato y el título traspasado al comprador es
proporcionado mediante:

a. Evidencia de la inscripción del título a nombre del (de los) solicitante(s) en los
registros de traspaso del Condado, o

b. Evidencia de que la propiedad fue traspasada mediante una escritura de garantía.

4.1.1.2. Acto de Donación
Un Acto de Donación es una forma de traspaso de propiedad sin intercambio o pago. A los
efectos de HCHAP, se debe haber hecho una Acta de Donación antes del desastre elegible, a
menos que el solicitante pueda verificar que la propiedad era su residencia principal en el
momento del desastre. Cualquier Acto de Donación debe cumplir con todos los siguientes:

1. Por escrito
2. Atestiguada
3. Notariada
4. Registrada en el registro público

4.1.1.3. Fideicomiso
La propiedad mantenida en fideicomiso en beneficio de las personas físicas puede ser elegible para
la asistencia de HCHAP siempre que al menos uno de los ocupantes en el momento de la
tormenta sea un beneficiario actual del Fideicomiso y residente principal de la propiedad. Los
poderes del fiduciario deben incluir la capacidad de afectar la propiedad dañada. Si los poderes del
fiduciario no incluyen la capacidad de afectar la propiedad dañada, los beneficiarios con un interés
en la propiedad dañada deben firmar los documentos del evento de firma junto con el Fiduciario.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

16

Lo siguiente es requerido para confirmar la elegibilidad:

1. El solicitante debe proporcionar una copia del documento de fideicomiso
2. El documento del fideicomiso o un resumen o extracto del fideicomiso debe registrarse en

los registros de traspaso del Condado en el que se encuentra la propiedad dañada. Esta
inscripción en los registros de traspaso del Condado en el que se encuentra la propiedad
dañada puede registrarse después de la tormenta si es necesario.

El acuerdo aplicable debe ser ejecutado por el/los fiduciario(s) a menos que el fideicomiso
distribuya la propiedad a un beneficiario, en cuyo caso el beneficiario que recibe la propiedad debe
ejecutar el acuerdo correspondiente. Si la propiedad no estaba sirviendo como residencia principal
para los beneficiarios actuales o al fiduciario, el/los solicitante(s) no es/son elegible(s) para recibir
asistencia.

4.1.2. Fallecimiento del Propietario Ocupante Elegible
Si el propietario fallece antes de la solicitud, durante la solicitud o después de la firma del contrato,
el heredero de la propiedad puede ser elegible para el programa. Si el dueño fallecido de la
dirección dañada falleció después del desastre elegible, el heredero debe cumplir con todos los
requisitos de elegibilidad. Si el propietario fallecido de la dirección dañada falleció antes de la
tormenta, el heredero que ocupa la propiedad debe cumplir con todos los requisitos de
elegibilidad y se procesará para recibir asistencia de la misma manera que todos los demás
solicitantes. El heredero firmará una declaración jurada y presentará la documentación de
conformidad con Texas HB 2450 - 2009. Si un ocupante propietario elegible fallece y deja su
propiedad dañada a una entidad comercial, la solicitud no es elegible para asistencia.

Un solicitante para asistencia financiera con fondos federales para reparar o reconstruir una casa
dañada por un desastre natural puede establecer la titularidad de la casa a través de la
documentación no tradicional del título. El HCHAP procesará una solicitud para esa asistencia
como si el solicitante fuera el titular del título del registro de la propiedad del inmueble afectado si
el solicitante proporciona al departamento:

1. Una declaración jurada que resuma la base sobre la que el solicitante afirma ser el titular
del título de registro o un sucesor en interés del titular del título de registro y declarando
que:

a. No hay otra persona con derecho a reclamar ningún interés de titularidad en la
propiedad; y

b. Cada persona que puede tener derecho a reclamar un interés de titularidad en la
propiedad ha dado su consentimiento a la solicitud o no puede ser localizada
después de un esfuerzo razonable.

2. Otra documentación, incluidos los recibos de impuestos, facturas de servicios públicos o
evidencia de seguro para el hogar, que indiquen que el solicitante ejerció la titularidad
sobre la propiedad en el momento del desastre natural.

4.1.3. Otras Formas de Titularidad Aceptable

4.1.3.1. Propiedad Heredada con Múltiples Propietarios
Bajo esta forma de titularidad, el solicitante debe demostrar que es el propietario-ocupante de la
propiedad y que ocupa la vivienda como su residencia principal, y 3) paga todos los costos
asociados con la propiedad y el mantenimiento de la vivienda (por ejemplo, hipoteca, impuestos,

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

17

seguro, servicios públicos). Todas las personas en el Título que no ocupan la propiedad deben
aceptar firmar una Declaración Jurada que reconoce la aprobación de la asistencia que se
proporcionará y que no ocupan la propiedad (a los efectos del cálculo del ingreso familiar).

4.1.3.2. Escritura de Beneficiario
Una escritura de beneficiario transmite un interés en la propiedad del bien inmueble, incluida
cualquier deuda garantizada por un gravamen sobre el bien inmueble, a un beneficiario designado
por el propietario y que declara expresamente que la escritura es efectiva al fallecimiento del
propietario. Tras el fallecimiento del propietario, el beneficiario recibe la titularidad de la
propiedad, sujeto a todos los traspasos, asignaciones, contratos, hipotecas, escrituras de
fideicomiso, gravámenes, garantías de pago y otros gravámenes hechos por el propietario o al cual
el propietario está sujeto durante la vida del propietario. El propietario debe ocupar la propiedad
como su residencia principal.

La titularidad se evidenciará y confirmará mediante la revisión de un Informe de Estado del Título
de la Oficina del Fiscal del Condado.

4.1.3.3. Titularidad No Elegible
Las entidades comerciales no son elegibles. Esto incluye, pero no está limitado a: Corporaciones
de Responsabilidad Limitada, Sociedades de Responsabilidad Limitada, Corporaciones, etc.

Los solicitantes que perdieron la titularidad de sus viviendas debido a una ejecución hipotecaria, o
están pendientes de ejecución hipotecaria, propiedades con demandas pendientes, fallos judiciales
y gravámenes fiscales que pondrían en peligro la titularidad pueden no ser elegibles para recibir
asistencia.

4.2. Ocupación
Para confirmar la ocupación, el programa busca una exención para la vivienda en los registros de
impuestos a la propiedad provistos por el Condado de Harris desde el momento del desastre
elegible. Si los registros de impuestos han establecido una exención de vivienda, la propiedad se
considera ocupada por el solicitante. En ausencia de que el CSD confirme una exención para la
vivienda en los registros proporcionados por el Condado, la siguiente jerarquía se utilizará para
establecer la ocupación (toda la documentación de ocupación debe ser anterior al mes del desastre
elegible, a nombre del solicitante o del co-solicitante y en la dirección siniestrada):

1. Copia de la factura de electricidad, gas o agua. La factura debe confirmar que se
proporcionó el servicio durante el período de facturación del desastre elegible,

2. Carta de una compañía de electricidad, gas o agua. La carta debe confirmar que se
proporcionó el servicio durante el período de facturación de la tormenta, o

3. Otros documentos calificados pueden ser presentados al CSD para la consideración de la
prueba de la ocupación.

Si los solicitantes necesitan asistencia adicional para obtener documentos, pueden ser referidos a
una agencia local.

4.2.1. Circunstancias Especiales Relacionadas con la Ocupación
Las Circunstancias Especiales relacionadas con la ocupación incluyen las siguientes:

1. El personal militar en servicio activo que posee una vivienda dañada por la tormenta en el
Condado de Harris pero que actualmente está asignado a tareas fuera de su hogar o que

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

18

fueron asignados a tareas fuera de su hogar en el momento del desastre elegible es elegible
para realizar la solicitud. Si el solicitante está en servicio activo en el momento de la
solicitud, el solicitante puede otorgarle a alguien un Poder Notariado en su nombre.

2. Los solicitantes incapacitados debido a una enfermedad que son dueños de una vivienda
dañada por una tormenta en el Condado de Harris y que actualmente están incapacitados
o estaban incapacitados en el momento del desastre elegible son elegibles para realizar la
solicitud.

3. Los solicitantes que fueron encarcelados en el momento del desastre elegible pero ya no
están encarcelados son elegibles para solicitar el programa. Si el solicitante está
encarcelado en el momento de la solicitud, el solicitante debe otorgarle a alguien un Poder
Notariado en su nombre.

4. Los solicitantes que estaban en un hogar de ancianos en el momento del desastre elegible
pero que ya no están en un hogar de ancianos son elegibles para solicitar el programa. Si el
solicitante está en un hogar de ancianos al momento de la solicitud, el solicitante debe
otorgarle a alguien un Poder Notariado en su nombre.

5. Los solicitantes que estén incapacitados debido a una enfermedad, encarcelados o en un
hogar de ancianos al momento de la solicitud deben presentar un comprobante a su
administrador del caso de que no estarán incapacitados, encarcelados o en un hogar de
ancianos por más de 180 días y volverán a ocupar la vivienda después de la reconstrucción
/ rehabilitación dentro de los 180 días. Para las circunstancias que exceden los 180 días, la
determinación de elegibilidad se hará caso por caso.

4.3. Residencia Principal
Según los Avisos del Registro Federal que son aplicables a los desastres elegibles, "las propiedades
que sirvieron como segundas residencias en el momento del desastre o después del desastre no
son elegibles para recibir asistencia de rehabilitación o incentivos de vivienda. Una segunda
vivienda se define en este aviso como una vivienda que no es la residencia principal del
propietario, inquilino o ocupante en el momento del [desastre elegible] o en el momento de la
solicitud de asistencia". La residencia principal para los solicitantes puede demostrarse a través de
las exenciones de impuestos sobre la propiedad. Si no existe una exención de vivienda en el
momento del desastre, se puede utilizar una Declaración Jurada de Residencia Principal como
método alternativo de verificación de la residencia principal. La declaración jurada debe estar
respaldada con una documentación como una verificación de activos (declaraciones de impuestos,
verificación de crédito, etc.) o facturas de servicios públicos específicas de la dirección de la
propiedad y a nombre del solicitante que estaban vigentes a partir de las fechas aplicables
mencionadas anteriormente. Las viviendas vacacionales y las propiedades en alquiler no son
elegibles para recibir asistencia bajo el HCHAP.

4.3.1. Estructuras Elegibles (Unidades de Vivienda)
Las casas construidas modularmente deben ser de una estructura de unidad única o una estructura
de doble unidad. Una unidad de vivienda se define como un espacio residencial que es un lugar de
habitación permanente para una persona o familia que contiene una sala de estar, área de cocina,
área para dormir y baño(s).

Las estructuras adjuntadas son elegibles si están bajo el techo común de la estructura de la unidad
única o doble dañada.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

19

4.3.1.1. Dos Lados del Dúplex en Un Paquete de Impuestos
1. Situación 1: El solicitante "A" posee ambos lados del dúplex y ocupó un lado del dúplex

en el momento del desastre elegible. El solicitante "A" puede solicitar a HCHAP toda la
propiedad – ambos lados del dúplex. Todas las aportaciones de cálculo de asistencia
financiera se basan en la propiedad completa y en ambos lados del dúplex.

2. Situación 2: La parcela es propiedad del Solicitante "A" y del Solicitante "B". El solicitante
"A" ocupó la mitad del dúplex en el momento del desastre elegible y el solicitante "B"
ocupó la otra mitad del dúplex en el momento del desastre elegible. Los solicitantes
pueden presentar una solicitud por separado. Si solo un Solicitante solicita asistencia, el
propietario del otro lado del dúplex puede necesitar firmar una autorización (documento
legal del CSD) que permita completar el trabajo y que pueda afectar su lado del dúplex.
(ejemplo: techo, revestimiento).

4.3.1.2. Otras Estructuras
1. Los propietarios de viviendas prefabricadas, que son propietarios de su parcela, son

elegibles para solicitar el programa de reconstrucción cuando el costo estimado de las
reparaciones excede los umbrales de reconstrucción para el HCHAP. El solicitante debe
poseer la propiedad (que cumpla con los requisitos de titularidad a los que se hace
referencia en estas pautas) en la que se encuentra la casa prefabricada. La reconstrucción
de las MHU consistirá en reemplazar la MHU por una casa construida modularmente que
satisfaga las necesidades actuales de la familia o del individuo.

2. Un solicitante que vivió en un bote no es elegible para solicitar el programa.
3. Un solicitante que vivió en un Vehículo Recreacional no es elegible para solicitar el

programa.
4. Condominios y Viviendas Adosadas donde un edificio o complejo de edificios contiene

una cantidad de apartamentos o viviendas de propiedad individual no son elegibles para
solicitar el programa.

4.3.2. Tipo de Propiedad
La propiedad es la tierra y las mejoras que se enumeran en el registro del título del distrito o en el
distrito de tasación, tal como se publicó en HCAD.org, en el que se ubica la unidad del
propietario-ocupante. Una propiedad con dos o más unidades que no están adosadas y ubicadas
en una parcela de la propiedad no es elegible. Solo la unidad ocupada por el propietario es elegible
para recibir asistencia bajo el programa.

4.3.3. Impuestos Sobre la Propiedad
El/los solicitante(s) deben estar al día con todos los impuestos a la propiedad o deben tener un
plan de pago registrado en la oficina de impuestos. El personal del CSD trabajará con los
solicitantes para establecer un plan de pagos si es elegible y aplicable.

4.3.4. Ubicación
La propiedad debe estar ubicada dentro del área no incorporada del Condado de Harris, Texas, o
dentro de los límites de una Ciudad Cooperativa del Condado de Harris. La propiedad no puede
estar ubicada en los límites de la ciudad de Houston.

4.3.5. Llanura de Inundación
Si la propiedad se encuentra dentro de una llanura de inundación de 100 años, los propietarios
cuyos ingresos familiares exceden el 120% de los AMI deben presentar evidencia de seguro contra

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

20

inundaciones. El programa comprará un seguro contra inundaciones en nombre del propietario
asistido por un año a partir de la fecha de asistencia. Los propietarios deben mantener un seguro
contra inundaciones después del primer año durante al menos 4 años adicionales. Si no se
mantiene el seguro contra inundaciones, tendrá un impacto en la futura asistencia por desastre.

4.3.6. Seguro Contra Inundaciones
El CSD comprará para el primer año un seguro contra inundaciones para todas las propiedades
que asistieron al HCHAP. Los propietarios deberán mantener el seguro por 4 años adicionales.

4.3.7. Seguro para Propietarios de Viviendas
Para el primer año el CSD comprará un Seguro para Propietarios de Viviendas para las viviendas
Reconstruidas. Los propietarios deberán mantener el seguro por 4 años adicionales.

4.3.8. Seguro Contra Vientos Huracanados
Para el primer año el CSD comprará, cuando se requiera, un Seguro contra Vientos Huracanados.
Los propietarios de viviendas, en áreas que requieren seguro contra vientos huracanados, deberán
mantener el seguro durante 4 años adicionales.

4.3.9. Daño por Tormenta
El hogar debe estar registrado y categorizado por FEMA como dañado, o el solicitante debe
presentar comprobante de préstamo de SBA por daños o seguro de riesgos/inundaciones para la
indemnización de los daños. En ausencia de FEMA, SBA o Seguro de Indemnización, el
programa puede aceptar evaluaciones de daños certificadas que demuestren que la propiedad
recibió daños de un desastre elegible de los gobiernos locales, organizaciones religiosas u otras
organizaciones de asistencia por desastre de terceros si son compatibles con evidencia física de
esas reparaciones (fotografías). Si no hay verificaciones de terceros disponibles, los informes de
los medios de comunicación pueden verificar daños por tormentas que identifiquen daños en el
área en la que se encuentra el hogar; Y fotos del daño a la propiedad que certifique un inspector
tercero como resultado del desastre elegible. También se pueden utilizar los inspectores de
HCHAP para verificar el daño de la tormenta si otras formas de verificación no están disponibles.

4.3.10. Ingresos del Hogar
El HCHAP requiere que cada vivienda solicitante proporcione los ingresos de su hogar para
determinar su elegibilidad para recibir asistencia. Los montos de ingreso serán verificados a través
de las Políticas y Procedimientos de Ingresos. El Calculador de Ingresos del Departamento de
Vivienda y Desarrollo Urbano (HUD, por sus siglas en inglés) o una herramienta de cálculo
similar se usará para determinar si el solicitante cumple con los criterios de ingresos bajos a
moderados de HUD. El programa usará la definición de ingreso anual de 24 CFR Parte 5. (Ver
Políticas y Procedimientos de Ingresos). Los límites de ingresos son establecidos por HUD y se
actualizan anualmente.

4.3.11. Finanzas y Verificación del Crédito
Se realizará una verificación del crédito para verificar la identidad del solicitante, que no hay
juicios, gravámenes, etc. en la propiedad que puedan poner en riesgo la propiedad de la ejecución
hipotecaria, y que los pagos de manutención infantil están al día, si corresponde. La calificación
crediticia de un solicitante no se toma en consideración. Antes del evento de la firma, todos los
solicitantes deben estar al día en:

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

21

1. Impuestos a la Propiedad, calificar y recibir un plan de pago por impuestos atrasados, o
adjudicarse un aplazamiento de impuestos según lo permitido en la Sección 33.06 del
Código Tributario de Texas; y

2. Pagos de Manutención Infantil.

Los fondos de CDBG no se pueden utilizar para pagar impuestos morosos ni pagos atrasados de
manutención infantil. Los solicitantes con una hipoteca o una hipoteca revertida en el momento
del desastre elegible son elegibles.

4.3.12. Préstamos de SBA Rechazados
En los casos en que un solicitante haya rechazado anteriormente un préstamo de la SBA, el
solicitante debe presentar una explicación de las circunstancias y proporcionar la razón de la
decisión de rechazar el préstamo de la SBA. Verificación de la información presentada puede ser
requerida. El personal del CSD utilizará esta información para determinar si la asistencia solicitada
en la solicitud aún se admite como un gasto de recuperación necesario y razonable.

4.3.13. Revisión Ambiental / Histórica
La propiedad debe pasar una evaluación ambiental e histórica.

4.3.14. Evaluación de Factibilidad
La propiedad debe pasar una Inspección de Factibilidad por parte del CSD para confirmar la
viabilidad de que las reparaciones prolonguen la vida de la vivienda dentro de los límites de los
fondos disponibles.

4.3.15. Solicitud Fraudulenta
Si un solicitante a sabiendas hace una declaración equivocada u omisión en cualquier declaración,
documento o solicitud en relación con la solicitud de asistencia del Solicitante, según lo determine
a exclusivo criterio del Condado, el Solicitante puede tener prohibido solicitar la asistencia de
HCHAP por un período de cinco (5) años a partir de la fecha en que el Condado notifique al
solicitante su descubrimiento de dicha declaración equivocada u omisión. Además de la
descalificación del HCHAP, el Solicitante puede estar sujeto a enjuiciamiento civil y penal y una
demanda de reembolso inmediato de los fondos desembolsados en nombre del solicitante para el
trabajo de rehabilitación.

4.4. Requisitos de Certificación para Recibir Asistencia
Todos los solicitantes deben aceptar lo siguiente para recibir asistencia:

1. Firmar un consentimiento para que la información proporcionada por el/los solicitante(s)
pueda ser compartida con agencias estatales y federales y otros terceros a fin de verificar la
información proporcionada al programa. Se requiere que el solicitante, el co-solicitante y
todos los residentes del hogar mayores de 18 años firmen un formulario de divulgación de
información (a menos que uno de los propietarios-ocupantes elegibles haya
proporcionado un poder a otra persona para representarlos, entonces el propietario-
ocupante elegible no necesita firmar el consentimiento).

2. Aceptar la verificación de su estado de la propiedad, la cantidad de daños relacionados con
el desastre en la vivienda y la asistencia recibida.

3. Jurar bajo pena de ley por la exactitud e integridad de toda la información proporcionada
al CSD.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

22

4. Poder Notariado: El (los) solicitante(s) puede(n) otorgar un poder notariado a alguien que
pueda presentar una solicitud en su nombre.

5. Acuerdo de mantener el seguro para el propietario y contra inundaciones si corresponde.
6. Acuerdo de ocupar la vivienda dentro de los 180 días posteriores a la finalización del

proyecto. El CSD tomará una decisión con respecto a las excepciones caso por caso.
7. Acuerdo de ocupar la vivienda como su residencia principal durante cinco años.

4.5. Requisitos de Ciudadanía
El propietario debe ser un ciudadano de los Estados Unidos o un inmigrante elegible, según lo
verificado por una declaración firmada y uno de los siguientes:

1. Ciudadano de EE.UU.
a. Un pasaporte de los Estados Unidos
b. Certificado de Nacimiento

i. En ausencia de un certificado de nacimiento, un solicitante anciano puede
sustituir el certificado de nacimiento por un documento de Determinación
de Beneficios de la Administración del Seguro Social.

c. Certificado de Naturalización
2. Inmigrante Elegible

a. Formulario I-551 Tarjeta de recibo de registro extranjero
b. Formulario I-94 Registro de Entradas y Salidas anotado con uno de los siguientes:

i. Admitido como Refugiado en virtud de la Sección 207
ii. Sección 208
iii. Sección 243 (h) o "Deportación" sobreseído por el Procurador General
iv. Libertad Condicional de acuerdo con la Sección 221 (s)(5) de los Servicios

de Ciudadanía e Inmigración de Estados Unidos (USCIS, por sus siglas en
inglés)

c. Formulario I-94 Registro de Entradas y Salidas sin anotaciones acompañado por:
i. Una decisión final del tribunal que otorga el asilo (solo si no se toma una

apelación)
ii. Una carta de un funcionario de asilo de USCIS que otorga el asilo (si la

solicitud se presenta el o después del 1/10/90) o de un director de distrito
de USCIS que otorga el asilo (solicitud presentada antes del 1/10/90)

iii. Una decisión del tribunal que concede la retención de la deportación
iv. Una carta de un oficial de asilo que concede la retención o la deportación

(si la solicitud se presentó en o después del 1/10/90)
v. Un recibo emitido por el USCIS que indique que se ha realizado una

solicitud para la emisión de un documento de reemplazo en una de las
categorías enumeradas anteriormente y que el derecho del solicitante al
documento ha sido verificado.

4.6. Actividades Elegibles y No Elegibles

4.6.1. Actividades Elegibles
En general, las actividades de reparación elegibles consisten en eliminar deficiencias o riesgos de
salud y seguridad, mejorar la eficiencia energética, mejorar el acceso, remediar la pintura a base de

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

23

plomo y extender la vida útil de la propiedad. Todas las mejoras deben adjuntarse a la propiedad y
ser de naturaleza permanente. Ejemplos de elementos elegibles son reparación de cimientos;
recableado o reparación eléctrica; reparación de plomería; reemplazo o reparación del techo;
instalación o reparación de sistemas de calefacción y enfriamiento; reemplazo de ventanas y
puertas; reparación de madera dañada estructuralmente; y revestimientos de pisos donde
representan un peligro.

4.6.2. Actividades No Elegibles
Las actividades no elegibles consisten en mejoras físicas innecesarias, reparaciones de naturaleza
cosmética, reparaciones de cobertizos y reparaciones en garajes o cualquier estructura no adosada
a la unidad de vivienda. Los aparatos independientes y los artículos de lujo no están permitidos.
Ejemplos de artículos de lujo son: piscinas; cubiertas, patios y cubiertas de patio; adiciones de
habitaciones; jacuzzis; chimeneas (a menos que representen un peligro), gabinetes personalizados;
y electrodomésticos de alta gama. No se permiten mejoras, como mostradores de granito, pisos de
madera dura y acabados de piedra, a menos que los costos de dichos materiales tengan un precio
igual o inferior a los acabados de materiales modestos. El paisajismo tampoco está permitido,
excepto para proteger la viabilidad estructural de la casa, como para el drenaje, o si es requerido
por la ordenanza local. Los artículos hechos para el embellecimiento o la eficiencia energética
deben ser juntamente con una reparación requerida por razones de salud o seguridad.

Otras actividades no elegibles incluyen, pero no están limitadas a:

1. Incrementar el número de unidades en una propiedad;
2. Garajes independientes y otras estructuras separadas;
3. Acabados de lujo (como mármol, piedra, tinción, madera dura, etc.);
4. Mejoras de carreteras privadas; y
5. Puertas de garaje.

4.6.3. Normas de Construcción de Viviendas Resilientes
Todas las rehabilitaciones (cumple con la definición de mejora sustancial), la reconstrucción o la
nueva construcción deben cumplir con las Normas de Construcción de Viviendas Resilientes
establecido por el nivel Plata FORTIFIED HomeTM para casas independientes de nueva
construcción o unifamiliares. Cuando se incorporan las normas resilientes aumentarán la
resistencia del hogar a los peligros naturales, incluidos los vientos fuertes, el granizo y las
tormentas tropicales.

4.6.4. Normas de Construcción Ecológica
Todas las rehabilitaciones (cumple con la definición de mejora sustancial), la reconstrucción o la
nueva construcción deben cumplir con una norma reconocida por la industria que haya logrado la
certificación en al menos uno de los siguientes programas: (i) ENERGY STAR (Viviendas
certificadas o multifamiliares de gran altura), (ii) Comunidades Ecológicas Empresariales, (iii)
LEED (Construcción nueva, viviendas, de Mediana Altura, operaciones y mantenimiento de
edificios existentes o desarrollo de vecindarios), (iv) Norma Nacional de Construcción Ecológica
ICC–700 .

4.7. Mejoras de Accesibilidad
Las propiedades ocupadas por un/unos miembro(s) discapacitado(s) o anciano(s) del hogar
califica para servicios destinados para eliminar barreras arquitectónicas bajo este Programa. Se
pueden realizar reparaciones o mejoras que aumenten la accesibilidad general. Tales reparaciones

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

24

o mejoras cumplirán y serán inspeccionadas de acuerdo con las Normas de Accesibilidad de Texas
que se encuentran en https://www.license.state.tx.us/ab/abtas.htm.

Las mejoras de accesibilidad elegibles incluyen, pero no pueden estar limitadas a:

1. Agarraderas
2. Revestimientos en pisos de transición
3. Duchas de entrada sin restricciones con asientos
4. Bañeras con asientos
5. Reemplazo de las perillas de las puertas con manijas de acción de palanca
6. Alteración o modificaciones de la plomería
7. Rampas
8. Puertas correderas
9. Modificaciones del gabinete de cocina
10. Ampliación de puertas y pasillos
11. Interruptores eléctricos y reubicación de enchufes de conveniencia
12. Alteración o modificación del baño

Se realizarán adaptaciones razonables para satisfacer las necesidades del propietario según el nexo
entre la discapacidad del propietario y la mejora solicitada.

Las unidades de vivienda unifamiliares deben cumplir con los requisitos de accesibilidad en 24
CFR Parte 8, que implementa la Sección 504 de la Ley de Rehabilitación de 1973 (29 U.S.C. 794) y
las Normas de Visibilidad de GLO.

4.7.1. Lista de Verificación de la Visibilidad
Las listas de verificación de la Visibilidad son necesarias para viviendas unifamiliares solo para el
primer piso, incluso si existen pisos múltiples:

1. Al menos una puerta de entrada de 36 pulgadas (91 centímetros) (preferiblemente la
entrada principal) que se encuentra en una ruta accesible servida por una rampa o entrada
sin escalón.

2. Cada puerta interior debe ser al menos una puerta estándar de 32 pulgadas (81
centímetros), a menos que la puerta brinde acceso solo a un armario de menos de 15 pies
cuadrados (1,40 metros cuadrados).

3. Cada pasillo debe tener un ancho de al menos 36 pulgadas (91 centímetros) y debe estar
nivelado con cambios en rampa o biselados en el umbral de cada puerta.

4. Cada pared del baño debe estar reforzada para una posible instalación de agarraderas.
5. Cada panel eléctrico, interruptor de luz o termostato no estará a más de 48 pulgadas (1,22

metros) sobre el piso.
6. Cada enchufe eléctrico u otro receptáculo estará al menos 15 pulgadas (0,38 centímetros)

sobre el piso.
7. Si los códigos de construcción aplicables no indican otra ubicación para las cajas de

interruptores, cada caja de interruptores se debe ubicar a no más de 48 pulgadas (1,22
metros) sobre el piso dentro del edificio.

4.8. Evaluación de la Vivienda – Costo Estimado de la Mejora
El costo de mejora estimado proporciona una estimación de los costos básicos de los daños y ayuda
a los solicitantes a regresar a una vivienda habitable. Las estimaciones se calcularán utilizando una

https://www.license.state.tx.us/ab/abtas.htm

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

25

base de datos actual para el área de interés e incorporará los costos necesarios para garantizar que la
propiedad cumpla con el Código Uniforme de Construcción del Estado – el Código de
Construcción Residencial Internacional. No proporciona una evaluación que tenga en cuenta un
reemplazo exacto de la vivienda original del solicitante. En contraste con las estimaciones de los
seguros que pueden basarse en los costos de reemplazo, la evaluación se basa en las normas básicas
de habitabilidad desarrolladas para el programa y en los costos desarrollados por la industria de la
construcción para Texas para esos elementos. Por ejemplo, mientras una compañía de seguros
puede pagar por el reemplazo de lámparas de cristal y encimeras de granito, el CSD compensará a
los solicitantes por accesorios de iluminación estándar y encimeras de plástico laminado. Si un
solicitante ya ha comenzado o completado las reparaciones, el costo estimado del daño incluirá el
costo de las reparaciones basadas en los mismos estándares básicos de habitabilidad para las
reparaciones que aún no se han completado.

Las viviendas que se utilizan con fines residenciales y comerciales son elegibles para el programa. El
propietario debe proporcionar su declaración de impuestos más reciente para determinar el
porcentaje de la propiedad que se utiliza con fines comerciales. Los daños a la parte comercial de la
vivienda no se incluirán en la estimación.

Todas las mejoras a la propiedad deben ser para necesidades de vivienda no satisfechas resultantes
de un desastre elegible. El daño por desastre no elegible solo se puede abordar en estructuras que
también tienen daños por tormentas elegibles relacionados con el desastre. Las estructuras
construidas antes de 1978 deben ser inspeccionadas para detectar peligros de pintura a base de
plomo. Donde se detecten tales peligros, se notificará al/ a los propietario(s) y se tomarán las
medidas apropiadas para mitigar los peligros de la pintura a base de plomo.

El sitio web del Distrito de tasación del Condado de Harris se utilizará para determinar el valor de
la vivienda en el momento del desastre elegible.

4.9. Servicios de Asesoramiento del Condado de Harris
Es probable que los solicitantes necesiten apoyo durante todo el proceso. Los solicitantes pueden
haber sufrido pérdidas significativas y dificultades emocionales. Emprender el proceso para
reclamar un seguro a menudo es complicado y confuso. La simple mecánica de la solicitud al
programa puede complicarse por la pérdida de documentos o la residencia temporal fuera del
área. El Condado de Harris mantiene asociaciones con enlaces locales y comunitarios tales como
bancos, agencias de asesoramiento, servicios legales, compañías de títulos, etc.

Los Administradores de Casos y los Servicios de Asesoramiento del Condado de Harris trabajarán
en colaboración para ayudar a los propietarios y las personas desplazadas desde el inicio hasta el
cierre de sus necesidades de recuperación. A cada solicitante se le asignará un único punto con un
administrador de casos a través de la elegibilidad y luego se le asignará un único punto de contacto
con un asesor de reubicación para cada sobreviviente para garantizar que los sobrevivientes
tengan la información de contacto inmediata y las necesidades para ser exitosos en sus esfuerzos
de recuperación a largo plazo. A medida que las solicitudes de sobrevivientes sean aceptadas y
revisadas para determinar su elegibilidad para participar en el Programa, cada sobreviviente
recibirá asesoramiento y se le informará sobre el estado de su solicitud.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

26

4.10. Reubicación Temporal
Los solicitantes propietarios que demuestren la necesidad económica de trasladarse temporalmente
durante el proceso de reconstrucción serán considerados para la asistencia de alquiler temporal. La
asistencia de reubicación estará disponible a través de otros programas de DR de DRC y se puede
ofrecer a propietarios voluntarios.

Los inquilinos de los propietarios solicitantes que sean desplazados como resultado de la
participación del propietario en este Programa recibirán asistencia de reubicación de acuerdo con
las disposiciones de la Ley de Asistencia Igual para Todos para la Reubicación y Adquisición de
Bienes Inmuebles de 1970, en su forma enmendada.

5. Entradas Necesarias para el Cálculo de las Asignaciones
5.1. Asignaciones para la Oferta de la Construcción
El monto de la oferta se basa en el estimado del informe del trabajo de Evaluación de la Vivienda
y el Tipo de Programa. El monto de la oferta es la base para el cálculo adjudicado. Los
propietarios que pueden demostrar la capacidad de pago pueden incluir actualizaciones en el
informe del trabajo. Las actualizaciones no están incluidas en el cálculo de la adjudicación y deben
ser pagadas mediante otros fondos.

5.2. Duplicación de Beneficios
Las siguientes son fuentes de asistencia financiera para daños estructurales y pérdidas que se
consideran una duplicación de beneficios (DOB, por sus siglas en inglés):

1. Asistencia individual de FEMA (FEMA IA, por sus siglas en inglés)
2. Seguro de Programas Nacionales de Seguro contra Inundaciones de FEMA (NFIP, por

sus siglas en inglés)
3. Mayor Costo de Cumplimiento (ICC, por sus siglas en inglés)
4. Seguro Privado
5. Administración de Pequeñas Empresas (SBA, por sus siglas en inglés)

Conforme a la ley federal, la DOB debe deducirse del monto de la asistencia del Pagaré
Condonadle Diferido: la Asistencia individual de FEMA (IA, por sus siglas en inglés), el Programa
Nacionales de Seguro contra Inundaciones (NFIP, por sus siglas en inglés), el Seguro Privado, el
Mayor Costo de Cumplimiento (ICC, por sus siglas en inglés), la Administración de Pequeñas
Empresas (SBA, por sus siglas en inglés) y otras fuentes, incluidas organizaciones sin fines de
lucro y otras entidades del sector privado. La asistencia recibida en forma de servicios en lugar de
dinero, para reparaciones de la vivienda de cualquier fuente, no se considera una duplicación de
beneficios. Cualquier duplicación adicional de los beneficios recibidos por el solicitante después
de que se otorgue el pagaré diferido condónale se debe aplicar para reducir el monto de la
adjudicación. Si los fondos recibidos de cualquier fuente, incluido el seguro contra inundaciones,
FEMA y seguro contra riesgos que se utilizaron para cubrir reparaciones en la vivienda del
solicitante no reducen la cantidad de asistencia por desastre si la evidencia de gastos es al menos
igual a la asistencia de esas fuentes y si las reparaciones restantes son necesarias y elegibles. Se
debe proporcionar la documentación que demuestre el costo y el tipo de reparación realizada. El
CSD llevará a cabo un informe de trabajo que inspeccionará, confirmará y calculará el valor de las
reparaciones según la declaración del trabajo de reparación del solicitante ya finalizado.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

27

5.2.1. Asistencia individual de FEMA (FEMA IA, por sus siglas en inglés)
FEMA IA será determinada y verificada por el CSD a través de la base de datos de FEMA. Si I-
IDRP no puede verificar el monto de FEMA IA a través de la base de datos de FEMA, el CSD
utilizará el monto de pago proporcionado por el solicitante en el momento de la solicitud. Si un
solicitante puede proporcionar la documentación que demuestre que el monto de FEMA IA
provisto por la base de datos de FEMA incluye montos no pagados por Reparación, Reemplazo o
Construcción de la Vivienda Permanente, el CSD utilizará la documentación provista por el
solicitante para ajustar el monto de pago de FEMA IA. La documentación provista por el
solicitante debe venir de FEMA.

5.2.2. Seguro de Programas Nacionales de Seguro contra Inundaciones de
FEMA (NFIP, por sus siglas en inglés)

Cualquier pago por pérdida a las viviendas bajo las pólizas de seguro NFIP se deduce de la
cantidad que el solicitante es elegible a recibir. Los pagos por el contenido u otros gastos no se
deducen de la adjudicación del solicitante.

El pago a los solicitantes conforme a las pólizas de NFIP será determinado y verificado por el
CSD a través de la base de datos de FEMA y se hará una referencia cruzada con los discos
proporcionados por GLO. Si el CSD no puede verificar si procede el seguro del NFIP a través de
la base de datos de NFIP, el CSD utilizará la documentación proporcionada por el solicitante. Si
un solicitante puede proporcionar la documentación que demuestre que el monto asegurado
proporcionado por la base de datos de FEMA incluye elementos no cubiertos en la evaluación de
la vivienda o no pagados para cubrir la pérdida estructural, el CSD utilizará la documentación
proporcionada por el solicitante para ajustar el pago del seguro. La documentación proporcionada
por el solicitante debe provenir de la compañía de seguros que emitió los pagos.

5.2.3. Aumento de Costos de Cumplimiento (ICC, por sus siglas en inglés)
El programa determinará la duplicación de beneficios con respecto a los fondos del ICC para
actividades de elevación y/o demolición.

5.2.4. Seguro Privado
Todos los montos de liquidación de seguros privados por pérdida de la estructura de la vivienda
se deducen de la adjudicación del solicitante. Los pagos del seguro privado por los contenidos u
otros gastos como cercas, cobertizos de almacenamiento, etc., no se deducen de la adjudicación
del solicitante.

Los beneficios del seguro son determinados y verificados por el CSD a través del acuerdo de
seguro del solicitante. Si un solicitante puede proporcionar la documentación que demuestre que
el monto del seguro proporcionado por la compañía de seguros incluye elementos no cubiertos en
la evaluación de la vivienda o no pagados para cubrir la pérdida estructural, el CSD puede usar la
documentación proporcionada por el solicitante para ajustar la DOB del seguro privado. El
saneamiento del moho no está incluido en la evaluación de la vivienda. Por lo tanto, los pagos del
seguro para cubrir el saneamiento del moho no se deducen del subsidio de asistencia financiera
del solicitante. La documentación proporcionada por el solicitante debe provenir de la compañía
de seguros que emitió los pagos.

5.2.5. Administración de Pequeñas Empresas (SBA, por sus siglas en inglés)
Cualquier beneficio disponible para reparación de unidades bajo Asistencia de Desastre de la
Administración de Pequeños Negocios se deduce de la cantidad que el solicitante es elegible a

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

28

recibir. Los pagos por los contenidos u otros gastos no se deducen de la adjudicación del
solicitante.

5.3. Ajustes y Compensación a la Cantidad de Asistencia
En los casos en que el propietario no proporcionó recibos o solo recibos parciales, el CSD puede
considerar las auto-certificaciones al calcular la cantidad de asistencia que se puede proporcionar.
En estos casos, se aplican los siguientes requisitos:

1. El propietario debe proporcionar una declaración auto-certificada y firmada que
documente en detalle toda la mano de obra y/o reparaciones realizadas a la propiedad
dañada después del desastre elegible; y

2. Un Inspector Certificado debe determinar con una seguridad razonable que las
reparaciones se realizaron después de la fecha del desastre elegible; y

3. El CSD documentará, a través de fotografías, las reparaciones que fueron realizadas.

Un Inspector Certificado es una persona o personas contratadas por, o contratadas con, el CSD
que está calificada para inspeccionar el trabajo o las reparaciones realizadas en la vivienda dañada
en ausencia de recibos (también vea Evaluaciones de la Vivienda). Juntamente con las
inspecciones del sitio, un inspector certificado debe revisar detalladamente las declaraciones auto-
certificadas de los propietarios para determinar:

1. si se hicieron reparaciones en la vivienda;
2. si las reparaciones podrían determinarse razonablemente como ocurridas después del

desastre elegible; y
3. un valor razonable del costo de las reparaciones en la vivienda (incluida la mano de obra).

Aunque la asistencia de alquiler no se considera una fuente del DOB bajo este Programa, los
gastos de vivienda temporales pueden compensar la cantidad potencial del DOB. Para compensar
el monto total, se aplica lo siguiente:

1. El monto compensatorio sería la cantidad de gastos documentados que exceden la
cantidad recibida para la asistencia de alquiler.

2. Las auto-certificaciones de la cantidad gastada o el valor de los recursos de alquiler
obtenidos no son suficientes para compensar el potencial del DOB.

Los solicitantes pueden proporcionar documentación para las actividades permitidas para
compensar el potencial del DOB. Las actividades permitidas son viviendas temporales como
serían las alquiladas u hospedajes de hotel que ocurrieron debido al desplazamiento temporal de
su residencia principal debido al desastre elegible. El desplazamiento temporal elegible es desde el
momento de la tormenta hasta la fecha de reocupación. Los costos de evacuación no son elegibles
para compensación del DOB.

Si un solicitante fue víctima de un fraude de un contratista, el monto pagado al contratista no se
puede contar como una duplicación del beneficio. El solicitante debería haber presentado un
informe policial dentro de los seis (6) meses posteriores a la fecha de presentación de la solicitud.
Si la compañía hipotecaria de un solicitante realizó un pago forzoso de los ingresos del seguro, el
monto del seguro no puede contar como una duplicación de los beneficios. El solicitante deberá
proporcionar el documento que demuestre que la compañía hipotecaria no emitió los beneficios
del seguro.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

29

6. Proceso de Contratación, Adquisición y Selección de
Edificaciones

Antes de adjudicar un contrato a un Contratista para la reconstrucción o el trabajo de
rehabilitación bajo el programa de Asistencia al Propietario, deben presentar propuestas al CSD
en un proceso formal de adquisición.

Para ser elegible para participar en el trabajo de construcción financiado bajo este Programa, los
contratistas deben cumplir con los requisitos mínimos que se describen a continuación.

6.1. Proceso de Adquisición

El CSD puede optar por contratar contratistas para los servicios de rehabilitación y
reconstrucción en virtud de un proceso de Solicitud de Propuestas, que garantiza que se
consideren tanto las calificaciones como los precios antes de que el Condado suscriba cualquier
acuerdo. Se llevarán a cabo adquisiciones por separado para la rehabilitación y la reconstrucción,
ya que el alcance, las expectativas y las calificaciones son diferentes para cada tipo de asistencia.

Una vez que se han adquirido los servicios de rehabilitación y reconstrucción, el CSD puede optar
por otorgarlo a un grupo de contratistas según un Acuerdo de Servicio Maestro (MSA), un
Acuerdo de Compra Abierto (BPA, por sus siglas en inglés), un Contrato de Orden de Trabajo
(JOC, por sus siglas en inglés) o una estructura contractual similar.

Sin embargo, para que sea otorgado bajo este tipo de estructuras de contratos, los siguientes
criterios deberán integrarse en la solicitud:

1. Declarar la intención de otorgar a múltiples proveedores bajo este tipo de adjudicación.
2. Declarar la intención de emitir Órdenes de Tareas u Órdenes de Trabajo bajo el contrato

una vez otorgado.
3. Especificar el número o el número "hasta aquí" de adjudicaciones que se realizarán y

cómo se distribuirá el trabajo entre los proveedores (por ejemplo, se pueden realizar hasta
5 adjudicaciones).

4. Proporcionar los ámbitos de trabajo detallados posibles, que demuestren los alcances
típicos esperados para trabajos de rehabilitación o reconstrucción.

5. Incluir un valor en dólares mínimo y máximo de los servicios que se otorgarán. Asegurarse
de incluir cláusulas relevantes que aborden varios tipos de contrato (por ejemplo, precio
fijo de la empresa, tiempo y material/hora de trabajo, reembolso de costos) en el contrato
maestro si el Condado anticipa la emisión de órdenes de trabajo.

6. Enumerar los diferentes tipos de servicios que se proporcionarán (se deben incluir
TODOS los servicios y tareas anticipadas, como posibles servicios "complementarios"
como la elevación). No se pueden agregar servicios adicionales a un contrato después de la
adjudicación si no se incluyeron en la solicitud.

7. Si se otorgan múltiples contratos, el Condado se reserva el derecho de negociar y adjudicar
a un contratista que el Condado considere mejor equipado para el servicio, fase, área y/o
proyecto en particular. El Condado puede otorgar órdenes de trabajo en forma rotativa.

8. Documentar el proceso de selección para los contratos de adjudicación múltiple y
cualquier orden posterior en los archivos del contrato.

9. Describir cómo se asignará y adjudicará realmente el trabajo. El proceso no puede dejarse
indefinido.

10. Se solicitará a los proveedores a presentar precios detallados y/o por volumen, o presentar
un "Libro de Precios Unitarios" para las tareas individuales o componentes del trabajo.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

30

11. Los contratos pueden adjudicarse a los contratistas en forma rotativa.

6.2. Criterios para la Elegibilidad del Contratista
Para ser elegible para el HCHAP, el contratista debe:

1. No estar inhabilitado, suspendido o inelegible de acuerdo con la "Lista Consolidada de
Contratistas Inhabilitados, Suspendidos y no Elegibles" de HUD

2. No estar inhabilitado por el Estado de Texas ni por la "Lista Consolidada de Contratistas
Inhabilitados, Suspendidos y no Elegibles" de la Administración de Servicios Generales de
EE.UU.

3. Asegurarse y mantener el siguiente seguro, como mínimo:
a. Indemnización por Accidente Laboral:

i. Reglamentario y Lesiones Corporales por Accidente: $100,000 por cada
empleado. Lesiones Corporales por Enfermedad: Límite de póliza de
$500,000 $100,000 por empleado.

b. Responsabilidad General Comercial:
i. En la cantidad de $300,000 por cada ocurrencia, Límite de Lesiones

Corporales y Daños a la Propiedad combinados
ii. $300,000 Límite Agregado de Operaciones de Productos Completados

$500,000 por Trabajo Agregado $300,000 Límite de Lesiones Personales y
Publicitarias.

c. Cobertura de Responsabilidad del Automóvil
i. Límites de Responsabilidad Combinada de $300,000. Lesiones Corporales

y Daños a la Propiedad Combinados.
4. Incluir al Condado de Harris como un asegurado nombrado en todas las pólizas de seguro

y dicha póliza deberá estipular que se le notifique al CSD sobre la renovación o
cancelación;

5. Estar registrado para hacer negocios con la Secretaría del Estado de Texas;
6. Poseer un Permiso de Impuesto a las Ventas y Uso del Contralor del Estado de Texas;
7. Participar en el Seminario de Orientación del Contratista que describe los procedimientos

y pautas que un Contratista debe seguir cuando participa en el HCHAP;
8. Mantener las licencias y certificaciones necesarias para su comercio;
9. Tener tanto la capacidad financiera como el personal para proporcionar los servicios

descritos en los contratos de los que forma parte;
10. Mantenerse al día en todos los pagos de impuestos a la propiedad del Condado de Harris

por posesión de propiedad personal o a través de una corporación, sociedad o empresa
conjunta; y

11. Aceptar participar en un proceso continuo de evaluación y recertificación.

6.3. Descalificación de Contratistas
No se le permitirá a un contratista ofertar en ningún proyecto de vivienda de recuperación de
desastres del Condado de Harris a menos que sea elegible para trabajar con el Condado de Harris,
el Estado de Texas, y que no esté inhabilitado para trabajar para el gobierno federal. Las razones
por las cuales un contratista puede ser descalificado y no son elegibles para la adjudicación bajo
los programas de rehabilitación o reconstrucción pueden incluir, entre otros, los siguientes:

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

31

1. Mano de obra insatisfactoria previamente documentada
2. Finalización intempestiva del trabajo previamente documentada
3. No proporcionar u honrar las garantías previamente documentada
4. Utilización de materiales inaceptables previamente documentado
5. Violación de cualquier disposición de un Contrato previamente documentada
6. Estar inhabilitado para participar en proyectos financiados por el gobierno federal
7. Estar financieramente insolvente según lo determinado por el CSD o moroso en los

impuestos a la propiedad inmobiliaria del Condado de Harris.

El CSD puede, a su entera discreción, antes de descalificar a un contratista, hacer un esfuerzo para
resolver cualquier problema mediante el asesoramiento y las negociaciones. Si esta opción falla, el
director del CSD notificará al Contratista que no es elegible para la adjudicación de proyectos de
reconstrucción o rehabilitación en virtud del Programa.

6.4. Selección de la Oferta/Contratista
Las adjudicaciones de contratos se realizarán solo a proveedores elegibles y calificados luego de un
proceso de adquisición formal. Las adjudicaciones se otorgarán según las calificaciones, la
experiencia pasada, el precio y/o los proveedores cuyas ofertas sean más ventajosas para el CSD.
El CSD verificará la elegibilidad del contratista antes de adjudicar cualquier contrato. La siguiente
información o documentación puede ser requerida a los contratistas interesados durante una
adquisición formal para servicios de rehabilitación o reconstrucción:

1. Experiencia en administración que incluye experiencia similar en proyectos, uso de
subcontratistas locales y el uso de MBE/WBE y la Sección 3 de empresas y/o mano de
obra.

2. Completar y presentar la Solicitud de Calificación del Contratista.
3. Presentar un estado financiero de los últimos doce meses (o desde la creación de la

empresa si es menos de 12 meses antes de la presentación de la solicitud).
4. Presentar los Estados de Cuenta Bancarios de los últimos dos meses.
5. Referencias, incluidas referencias de proyectos, referencias de crédito y referencias de

proyectos públicos.
6. Capacidad para completar el proyecto, incluidos los estados financieros, los ingresos y la

capacidad para realizarlo.
7. Requisitos obligatorios, como capacidad financiera, y permisos y certificaciones.

Se tomarán en consideración las Empresas Comerciales Propiedad de Minorías (MBE, por sus
siglas en inglés), las Empresas Comerciales Propiedad de Mujeres (WBE, por sus siglas en inglés),
las Empresas Comerciales Desfavorecidas (DBE, por sus siglas en inglés), las Empresas
Históricamente Infrautilizadas (HUB, por sus siglas en inglés), los trabajadores locales de bajos
ingresos (Sección 3) y otras entidades locales de negocios propios siempre que sea posible.

6.5. Adjudicación del Contrato
La adjudicación del contrato se basa en los costos unitarios pre-calculados del contratista, los
precios a todo costo o los costos de las tareas, que en algunos casos pueden multiplicarse por el
coeficiente del contratista, si corresponde (el factor numérico que representará los costos
indirectos del contratista tales como gastos generales, movilización, administración y ganancias).

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

32

El precio debe ser fijo y no puede modificarse y debe reflejar los costos del contrato ejecutado. El
proceso de emisión será el siguiente:

1. Siempre que haya una oportunidad de contrato de rehabilitación o reconstrucción, el CSD
o su representante autorizado inspeccionarán las propiedades para determinar si la
propiedad requiere rehabilitación o reconstrucción.

2. Al determinar si la propiedad requiere rehabilitación o reconstrucción, el CSD o su
representante autorizado desarrollarán el alcance, si corresponde.

3. Una vez que las propiedades han sido inspeccionadas y el alcance finalizado, el CSD
emitirá una orden de trabajo o notificación para proceder con el (los) proveedor(es)
seleccionado(s).

4. Las órdenes de trabajo se pueden otorgar rotativamente dentro de un grupo de
proveedores.

5. Una vez que el CSD ha proporcionado un proveedor con la aprobación para proceder, el
proveedor debe proporcionar cualquier rendimiento y/o bonos de pago aplicables antes
de comenzar a trabajar.

6.6. Firma de Documentos de Eventos
Los siguientes documentos serán firmados por el solicitante en el momento del acuerdo. Los
documentos enumerados a continuación se explican con más detalle en los procedimientos del
evento de firma y serán revisados minuciosamente con cada propietario antes y durante el evento
de la firma. En el evento de la firma, los propietarios elegibles otorgarán los documentos que
incluyen, pero no se limitan a:

1. Nota Condonadle Diferida
2. Nota Condonadle Diferida de Residencia Principal
3. Condonadle Diferida Sin Principio Debido a venta
4. Acuerdo de Subrogación Limitada
5. Escritura de Fideicomiso
6. Acuerdo de Custodia
7. Acuerdo de Construcción
8. Acuerdo Liberador de Responsabilidades

Para adjudicaciones de rehabilitación, el propietario debe presentar comprobante de peligro e
inundación y, cuando corresponda, seguro contra tormentas huracanadas en la propiedad dentro
de los 30 días posteriores a la firma de un Certificado de Inspección Final, si el ingreso familiar
supera el 80% del ingreso promedio del área. Si el hogar se verifica como ingresos bajos y
moderados, el programa proporcionará durante el primer año un seguro contra riesgos e
inundaciones y un seguro contra tormentas huracanadas cuando sea necesario. Los propietarios
serán responsables de mantener un seguro adecuado en su hogar después del primer año. El CSD
debe aparecer como un tercero interesado en las pólizas de seguro.

Para las adjudicaciones de reconstrucción, el propietario debe presentar un comprobante de riesgo
y/o un seguro contra inundación y viento en la propiedad al momento del evento de la firma, si el
ingreso del hogar está por encima del 80% del ingreso medio del área. Si el hogar se verifica como
ingresos bajos y moderados, el programa puede proporcionar la prueba de seguro para el primer
año.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

33

La falta de mantenimiento de la cobertura del seguro de riesgo puede prohibir la asistencia futura
y la falta de mantenimiento del seguro contra inundaciones prohibirá que el propietario reciba
asistencia para la recuperación de desastres en el futuro.

6.7. Requisitos de Pre-construcción de Participantes
Los propietarios son responsables de mover o retirar los artículos que no serán reparados y de
obstruir el acceso del contratista para realizar las reparaciones. La remoción de escombros y el
acceso son requisitos previos a la construcción para la participación del programa. Se requerirá
que los propietarios limpien el sitio exterior e interior de la propiedad de toda la basura
identificada, escombros, vehículos inoperables y estructuras abandonadas antes de recibir
asistencia del programa que obstruya o impida al contratista realizar reparaciones, incluidos, entre
otros, los muebles en mudanza, los electrodomésticos u otros artículos personales. Si el
propietario es anciano o discapacitado y no puede limpiar físicamente la propiedad o hacer los
arreglos para la eliminación de los escombros, se hará referencia para que el propietario busque
ayuda de grupos de voluntarios y organizaciones sin fines de lucro. Si no se trasladan los artículos
que obstruyen la capacidad del contratista para realizar el trabajo dentro de los tres (3) días
calendario posteriores a la Notificación para Proceder, se puede cancelar la asistencia.

7. Cierre
Todos los términos del contrato y las enmiendas aprobadas deben cumplirse antes de que un
proyecto pueda ser cerrado, y el contratista haya pagado el pago final por los servicios prestados.
La Inspección Final en cada caso requerirá la presencia del Participante del Programa, el
contratista general y un Especialista de Proyecto de CDS. Los procedimientos de cierre de la
construcción incluirán los siguientes pasos:

7.1. Inspección de Finalización Sustancial
(i) Una revisión de cada partida presupuestaria en el informe del trabajo para garantizar

que no se haya pasado por alto ningún elemento. Hacer una determinación final de la
calidad del trabajo y si el proyecto cumple con los objetivos y requisitos programáticos.

(ii) Enfatizar al Participante del Programa que cualquier inquietud sobre las reparaciones
debe hacerse en este momento.

(iii) Si la inspección revela un trabajo inferior, o un trabajo que no cumple con las
especificaciones - notificar formalmente al contratista de los hallazgos en forma de una
"Lista de Puntos Pendientes" de las tareas de trabajo deficientes.

(iv) En este punto se toma una decisión sobre si el Participante del Programa puede ser
trasladado de nuevo a su hogar por consenso del propietario, contratista y Especialista
del Proyecto.

7.2. Inspección Final/Aceptación del proyecto
El proyecto está listo para la aceptación final cuando el HCIS determina que el Contrato se ha
cumplido y que el Proyecto de Rehabilitación cumple con los requisitos programáticos.

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

34

(i) Presentar al propietario de la vivienda los documentos de la garantía del fabricante
para todos los aparatos mecánicos (sistemas de calefacción, calentadores de agua, etc.),
copias de los certificados finales para Plomería, Electricidad, Calefacción y tratamiento
de termitas, si corresponde.

(ii) Obtener la firma del Propietario en el "Formulario de Aceptación del Propietario de
la Vivienda" y obtener la Encuesta de Satisfacción del Propietario de la Vivienda.

(iii) Iniciar procedimientos para el Pago del Progreso Final.

(iv) Informar al propietario de la vivienda de la garantía de un (1) año del contratista en
cuanto a la mano de obra.

(v) Instruir al Participante del Programa que el Contrato del Derecho de Retención de
Mecánica requiere que la estructura rehabilitada se mantenga durante el período de
diferimiento, y que el Contrato de Subvención requiere que el Participante vuelva a
ocupar el hogar, si el solicitante estuviera reubicado temporalmente.

(vi) Una vez que un Participante haya firmado el "Formulario de Aceptación del
Propietario de la Vivienda", el Documento de Liberación de la Retención y el
Formulario de Utilización del Subcontratista, se le pagará al contratista el diez por
ciento (10%) de retención después de treinta (30) días, si corresponde.

Si la retención de un materialista o del trabajador se presenta contra una propiedad
rehabilitada/reconstruida debido a la falta de pago de salarios o facturas materiales por el
contratista general o un subcontratista, los pagos restantes que incluyen el pago final a plazos por
los servicios de rehabilitación prestados no se pagarán hasta que se haya dado de baja la retención.
Si el contratista general se niega a resolver el asunto con el trabajador o materialista que presentó
la retención, el saldo de los pagos remanentes/pago final retenido se utilizará para pagar los
servicios o materiales impagados, si el reclamo de la persona que presenta la retención se
encuentra para ser válido. La presentación de una retención de un materialista o retención de un
obrero puede resultar en la negación temporal o permanente de la participación del contratista en
el Programa de Reparación.

8. Apelaciones
8.1. Política / Procedimiento de Quejas
El Condado de Harris es responsable de responder a las quejas y apelaciones de manera oportuna
y profesional. Se proporcionará un procedimiento de quejas y apelaciones a los solicitantes para
proporcionar un sistema rápido y eficiente para la resolución de inquietudes o disputas que los
solicitantes puedan tener con los procedimientos seguidos y los servicios brindados por el Condado
de Harris. El procedimiento de apelación incluirá tanto un proceso de queja informal como uno
escrito, que puede incluir, entre otros, audiencias informales, revisión por un tercero y aprobación
del director. El Condado de Harris mantendrá un registro de cada queja o apelación que reciba
para incluirlo en todas las comunicaciones y sus resoluciones. Las quejas que aleguen la violación
de las leyes de vivienda justa serán dirigidas al Departamento de Vivienda y Desarrollo Urbano de

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

35

los EE.UU. para su revisión inmediata (vea la Política de Quejas y Apelaciones). Las quejas
relacionadas con fraude, derroche o abuso de fondos del gobierno se enviarán a la Línea Directa de
Fraude HUD OIG (teléfono: 1–800–347–3735 o correo electrónico: hotline@hudoig.gov). Si un
solicitante no está de acuerdo con la decisión del condado, él o ella puede apelar al GLO de Texas.

8.1.1. Quejas
Cuando se recibe una queja o apelación, un representante responderá al demandante o al apelante
dentro de los quince (15) días hábiles cuando sea posible. Por conveniencia, el Condado de Harris
utilizará la comunicación telefónica como el método principal de contacto; sin embargo, se usarán
correos electrónicos y cartas con sello postal según sea necesario.

8.1.2. Responsabilidades
El Condado de Harris identificará al personal dentro de su programa encargado de manejar todas
las consultas de los solicitantes y participantes.

Este personal será responsable de (1) determinar si las quejas y apelaciones se relacionan con el
negocio o la autoridad del Condado de Harris, (2) asegurar que la respuesta a todas las quejas y
apelaciones esté dentro del marco de tiempo apropiado (se debe proporcionar una respuesta dentro
de los 15 días hábiles posteriores a la recepción de la queja), y (3) guiar todas las quejas y apelaciones
hasta una resolución.

El Condado de Harris tiene una política de Quejas y Apelaciones que se ocupa del manejo de las
quejas recibidas, incluido un proceso de escalamiento de quejas para garantizar que las quejas se
manejen en la etapa más temprana del proceso.

8.1.3. Documentación
La documentación para cada queja o apelación debe ser mantenida. Cada archivo debe incluir lo
siguiente:

• Información de contacto para el demandante;
• Queja inicial;
• Dirección y número de proyecto asignado del Condado de Harris (si corresponde);
• Cualquier comunicación hacia y desde el demandante o apelante;
• Resultados de la investigación, junto con notas, cartas u otra documentación de

investigación;
• La fecha en que se cerró la queja o apelación; y
• Cualquier otra acción tomada.

9. Vivienda Justa y Mercadeo Afirmativo
9.1. Vivienda Justa
El CSD se asegurará de que ninguna persona por motivos de raza, color, nacionalidad, religión,
sexo, orientación sexual, edad, estado familiar o discapacidad sea excluida de la participación en,
se le nieguen los beneficios de, o sea sometida a discriminación bajo, o se le niegue el acceso al
Programa. El mercadeo tendrá lugar y se aceptarán referencias a través del CSD del Condado de
Harris en coordinación con el Comité de Recuperación a Largo Plazo del Condado de Harris y
organizaciones locales sin fines de lucro y comunitarias. El CSD tomará medidas adicionales para

mailto:hotline@hudoig.gov

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

36

comercializar afirmativamente el Programa de Recuperación de Desastres de CDBG, de la
siguiente manera:

1. Cuando sea necesario, el CSD hará que el programa sea accesible a personas que se
consideran miembros de una clase protegida bajo la Ley de Equidad de Vivienda al
celebrar reuniones informativas en edificaciones que cumplen con la Ley de
Estadounidenses con Discapacidades (ADA, por sus siglas en inglés), proporcionar
asistencia de lenguaje de señas cuando se solicite y proporcionar asistencia especial para las
personas con discapacidad visual cuando se le solicite.

2. El CSD proporcionará adaptaciones razonables según sea necesario para que el Programa
sea accesible a las personas con discapacidad.

3. El CSD retendrá la documentación de todas las medidas de mercadeo utilizadas, incluidas
las copias de todos los anuncios y publicidad que estarán disponibles para su consulta
pública previa solicitud.

4. El CSD utilizará el logotipo de Vivienda Justa en la publicidad, publicará carteles de
Vivienda Justa e información relacionada, y, en general, informará al público de sus
derechos y obligaciones bajo las regulaciones de Vivienda Justa.

El CSD involucrará a los miembros de la comunidad en áreas de todo el Condado de Harris, así
como también en las comunidades adyacentes potencialmente impactadas para recabar opiniones
de las partes interesadas, difundir información importante del programa y responder preguntas.
Ver el Plan de Compromiso y Mercadeo de la Comunidad para obtener más detalles.

La información de HCHAP estará disponible en el sitio web de Recuperación del Condado de
Harris, http://harrisrecovery.org/

La información del Programa en forma de folletos estará disponible públicamente y en los
eventos de alcance comunitario. Anualmente, todo el material de mercadeo será revisado y
actualizado según sea necesario. Toda la información se publicará en los idiomas comunes usados
predominantemente en el área de servicio y las comunidades objetivo y cumplirá con la política de
Dominio Limitado del Inglés (LEP, por sus siglas en inglés) del CSD.

Además del marketing a través de medios de comunicación ampliamente disponibles, el CSD tomará
medidas adicionales para HCHAP de la siguiente manera:

1. El CSD se anunciará con medios de comunicación que brinden acceso único a las
personas que se consideran miembros de una clase protegida bajo la Ley de Equidad de
Vivienda.

2. Las solicitudes se aceptarán en persona en múltiples ubicaciones en todo el Condado de
Harris

El CSD aceptará las solicitudes de la siguiente manera:

1. En persona durante el horario comercial habitual en una oficina del CSD
2. En el hogar del cliente cuando sea necesario y solicitado

Se harán arreglos especiales para las personas con discapacidades, con necesidades especiales, necesidades de
interpretación de idiomas o para personas que necesiten horarios y lugares alternativos llamando al 832-
927-4961 (TTY 771) o enviando una solicitud por correo electrónico a rebuildharris@csd.hctx.net

http://harrisrecovery.org/
mailto:info@harrisrecovery.org

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

37

10. Cumplimiento y Monitoreo
El CSD establecerá un protocolo de monitoreo / supervisión para garantizar que se brinde
asistencia de HCHAP a los propietarios elegibles, para las propiedades elegibles y para que reciban
los montos de asistencia adecuados.

10.1. Conflicto de Intereses
Conforme a las reglamentaciones del programa CDBG (24 CFR 570.611), en general, ninguna
persona que sea empleada del receptor (Condado de Harris) que ejerza alguna función o
responsabilidades de toma de decisiones con respecto a CDBG o a los fondos HOME, podrá
obtener un interés financiero o beneficiarse de estas actividades, ya sea para ellos o para aquellos
con quienes tienen vínculos familiares inmediatos.1

Las excepciones a esta regla están disponibles, pero solo después de la revisión y aprobación por
escrito de HUD, después de que se haga pública la divulgación del conflicto y el Fiscal del
Condado haya dictaminado que este conflicto no viola la ley local o estatal. En general, los
empleados del CSD y los familiares inmediatos directamente involucrados en la administración y
operación de HCHAP no son elegibles para recibir asistencia del Programa.

Los solicitantes que participen a sabiendas en el Programa y reciban un beneficio, y que tengan
vínculos familiares inmediatos con los empleados del CSD, serán remitidos al Fiscal del Condado
para que tomen medidas adicionales. Empleados del Condado de Harris empleados fuera del CSD
que no tienen participación directa con el HCHAP, no se consideran sujetos a la política de
Conflicto de Intereses.

10.2. Sección 3
El Condado de Harris se apegará a todos los requisitos de la Sección 3 y realizará un monitoreo
regular de cualquier contratista requerido y socios inter-locales y sus contratistas.

10.3. Retención de Registros
El HCDAP se apegará a las políticas más estrictas de retención del Condado de Harris, el Estado
de Texas o HUD para el uso de los fondos de CDBG-DR según lo requiera la subvención.

Todos los registros oficiales de programas y actividades individuales se mantendrán durante al
menos cinco años después del cierre de la subvención entre GLO y HUD. Los registros del
solicitante pueden mantenerse electrónicamente.

10.4. Cierre del Proyecto
El CSD del Condado de Harris asegurará que los registros estén completos, que se cumplan todos
los requisitos de asequibilidad y que el condado haya realizado todos los procesos de monitoreo.
El Condado creará listas de verificación para el cierre de proyectos y subvenciones que se
mantendrán con el archivo del proyecto.

10.5. Políticas Antifraudes y de Cumplimiento
El Condado de Harris investigará agresivamente todas las denuncias de mala conducta, fraude,
despilfarro o abuso con respecto a la elegibilidad y el desembolso de las cantidades de las

1La familia se define para incluir a los padres (incluidos la madre y el suegro), abuelos, hermanos (incluidas cuñada y
cuñado) e hijos de un funcionario cubierto bajo las normas de conflicto de intereses de CDBG. en 24 CFR Sec.
570.489(h).

PAUTAS DEL PROGRAMA DE ASISTENCIA PARA PROPIETARIOS DE VIVIENDAS

38

adjudicaciones a los solicitantes. Se ha publicado información tanto en inglés como en español en el
sitio web de Recuperación del Condado Harris.

10.6. Contacto

Sitio Web: www.harrisrecovery.org

Correo Electrónico: rebuildharris@csd.hctx.net

Número Telefónico: 832-927-4961

Las disposiciones de la guía pueden ser enmendadas o excepciones otorgadas ocasionalmente, según lo determine y
apruebe por escrito el Director del Departamento de Servicios Comunitarios del Condado de Harris, por orden del
Tribunal de Comisionados del Condado de Harris, y/o de acuerdo con los requisitos dictados por la Oficina
General de Tierras de Texas o el Departamento de Vivienda y Desarrollo Urbano de los EE.UU.

http://www.harrisrecovery.org/
mailto:info@harrisrecovery.org

